Final Accident Prevention Plan Remedial Investigation Activities Raritan Bay Slag Superfund Site Old Bridge/ Sayreville, New Jersey USACE CONTRACT NO. W912DQ-08-D-0018 TASK ORDER NO. 018 SEPTEMBER 2010 Prepared for: U.S. Army Corps of Engineers Kansas City District Prepared by: CDM Federal Programs Corporation 125 Maiden Lane 5th Floor New York, NY 10038 ### **Table of Contents** ### **Acronyms and Abbreviations** | Section | 1 Introduction | | |---------|--|-----| | 1.1 | Plan Preparations | 1-1 | | | | | | | 2 Background Information | | | 2.1 | Project Information | | | 2.2 | Activity Hazard Analysis | 2-2 | | Section | 3 Statement of Health and Safety Policy | | | 3.1 | Health and Safety Philosophy | 3-1 | | 3.2 | Health and Safety Principles | | | 3.3 | Health and Safety Expectations | | | G | | | | | 4 Responsibilities | 4 - | | 4.1 | J J | | | 4.2 | Lines of Authority | | | 4.3 | Employee Health and Safety Rules Non-Compliance | 4- | | Section | 5 Subcontractors and Suppliers | | | 5.1 | Identification of Major Subcontractors and Suppliers | 5-2 | | 5.2 | Means of Controlling and Coordinating Subcontractors and Suppliers | 5-2 | | 5.3 | Safety Responsibilities of Subcontractors and Suppliers | | | G 41 | | | | | 6 Training | () | | 6.1 | Subjects to be discussed with Employees in Safety Indoctrination | | | 6.2 | Mandatory Training and Certifications Applicable to this Project | 6 | | Section | 7 Health and Safety Inspections | | | 7.1 | Inspections | 7-1 | | | | | | | 8 Accident Reporting | 0 | | 8.1 | Reporting | 8-1 | | Section | 9 Plans (Programs and Procedures) Required by the Safety Manual | | | | Emergency Response Plan | 9_ | | 7.1 | 9.1.1 Emergency Coordinator | | | | 9.1.2 Medical Emergencies | | | | 9.1.3 Evacuation and Communications | | | | 9.1.4 Medical Support | | | | 9.1.4.1 Onsite Responsible Personnel | | | | 9.1.4.2 Offsite Medical Facility | | | | 9.1.4.3 Emergency Medical Support | | | | 9.1.5 Fire Emergencies | | | 9.2 | Alcohol and Drug Abuse Plan | | | 9.3 | Hazard Communication Program | | | | 0 | | ### Table of Content Final Accident Prevention Plan | | 9.3.1 | Material Safety Data Sheets | 9-4 | |------------|---------|---|------| | | 9.3.2 | Labels | 9-4 | | | 9.3.3 | Non-routine Tasks | 9-5 | | | 9.3.4 | Education and Training | | | | 9.3.5 | Informing Other Employees | | | 9.4 | Respir | ratory Protection | | | | 9.4.1 | Definitions | | | | 9.4.2 | General Requirements | | | | 9.4.3 | Medical Surveillance | | | | | 9.4.3.1 Selection of Respiratory Protective Devices | | | | 0.4.4 | 9.4.3.2 Training | | | | 9.4.4 | Fit Testing and Field Checks | | | | 9.4.5 | Use, Maintenance, and Care | | | 0.5 | Cita Ca | 9.4.5.1 Breathing Air | | | 9.5
9.6 | | nnitation Plan | | | 9.0 | 9.6.1 | Management on Site | | | | 9.6.1 | Planning | | | | 9.6.2 | Effective Job Coordination | | | | 9.6.4 | Management Emphasis on Safety | | | | 9.6.5 | Communication | | | | 9.6.6 | Safe Work Environment | | | | 9.6.7 | Safety Audits | | | | 9.6.8 | Correcting Unsafe Conditions | | | | 9.6.9 | Standard Site Procedures | | | | 9.6.10 | | | | | 9.6.11 | Material Handling | | | | | Working Around Heavy Equipment | | | | | Hand Tools | | | | 9.6.14 | Portable Electronic Tools | 9-17 | | | 9.6.15 | Heat Stress/Cold Stress | 9-17 | | | 9.6.16 | Working Near or Over Water | 9-18 | | | 9.6.17 | Safety Working Around Drill Rigs | | | | | 9.6.17.1 Preparation | | | | | 9.6.17.2 Drill Rig Inspection | | | | | 9.6.17.3 Work Practices | | | | 9.6.18 | Working Safely with Direct Hydraulic Push (GeoprobeTM) Technology | | | | 9.6.19 | Ladders | | | | | 9.6.19.1 Straight Ladders | | | | 0 (20 | 9.6.19.2 Step Ladders | | | 0.7 | | Fall Protection | | | 9.7 | | revention and Protection/Flammable and Combustible Liquids | | | 9.8 | | e Weather Response Plan
Expected Weather Hazards | | | | 9.8.1 | 9.8.1.1 Lightning | | | | | 9.8.1.2 High Winds | | | | | 9.8.1.3 Thunderstorms | | | 99 | Air M | onitoring Plan | 9-25 | | Section 10 A | Activity hazard Analysis (AHA) | | | | | | |---------------|--|------|--|--|--|--| | 10.1 Act | tivity Hazard Analysis | 10-1 | | | | | | Section 11 P | Personal Protective Equipment | | | | | | | 11.1 Per | rsonal Protective Equipment Requirements | 11-1 | | | | | | 11.3 | 1.1 Eye Protection | 11-1 | | | | | | 11.3 | 1.2 Head Protection | 11-1 | | | | | | 11.3 | 1.3 Foot Protection | 11-1 | | | | | | 11.7 | 1.4 Hand Protection | 11-1 | | | | | | 11.7 | 1.5 Respiratory Protection | 11-1 | | | | | | 11.3 | 1.6 Safety Vests | 11-1 | | | | | | | 1.7 Vehicle Safety | | | | | | | 11.3 | .1.8 Personal Flotation Devices (PFDs) | 11-1 | | | | | | Section 12 R | References | | | | | | | List of Table | | | | | | | | 9-1 Res | 9-1 Respiratory Protection Factors9-9 | | | | | | | 9-2 Res | spiratory Protection Devices | 9-10 | | | | | | List of Appe | endices | | | | | | | Appendi | | | | | | | | Appendi | * | | | | | | | Appendi | | | | | | | | Appendi | | | | | | | | Appendi | | | | | | | | Appendi | | | | | | | | 1.1 | | | | | | | ### **Acronyms and Abbreviations** % percent ADCP Acoustic Doppler Current Profiler AHA activity hazard analysis ANSI American National Standard Institute APP accident prevention plan CDM CDM Federal Programs Corporation CFR Code of Federal Regulations CHSM corporate health and safety manager COE U.S. Army Corps of Engineers CPR cardiopulmonary resuscitation GPS global positioning system HSP Health and Safety Program IDLH immediately dangerous to life or health IDW investigation-derived waste MSDS Material Safety Data Sheet MSHA Mine Safety & Health Administration NIOSH National Institute of Safety and Health OSHA Occupational Safety and Health Administration PFD personal flotation device PID photoionization detector PPE personal protective equipment RI remedial investigation PM project manager SCBA self-contained breathing apparatus SHASP site health and safety plan SHSO site health and safety officer U.S. United States ### **Final Accident Prevention Plan** Early Remedial Investigation Activities Raritan Bay Slag Superfund Site Old Bridge/ Sayreville, New Jersey U.S. Army Corps of Engineers Contract Number: W912DQ-08-D-0018 Prepared by: Paul Opem, CSP CDM, Inc. Health and Safety Manager (303) 383-2483 9/27/10 Date E-Signed by Jacquelline M. Mosher (7) VERIFY authenticity with Approveit Approved by: Jackie Mosher, PE BCEE CDM Federal Programs Corporation Program Manager (816) 444-8270 Date F-Signed by Shawp Oliveira VERIFY authenticity with ApproveIt Plan Concurrence: Shawn Oliveira, CIH, CSP CDM Federal Programs Corporation Corporate Health and Safety Manager (406) 293-8595 Date ## Section 1 Introduction ### 1.1 Plan Preparations This Accident Prevention Plan (APP) was developed for performing Remedial Investigation (RI) Activities at the Raritan Bay Slag Superfund Site located in Raritan Bay, New Jersey. Site activities include performing the following: - Cultural Resources Study - Photographic Documentation - Site Reconnaissance - Mobilization and Demobilization of Resources - Ecological Characterization - Geochronology - Environmental Sampling - Air Monitoring - Groundwater Sampling - Biota Sampling - Background Sampling - Media Collection for Bioavailability Study - Treatability Study - Lead Composite Sampling - This project is being performed for the United States (U.S.) Army Corps of Engineers under Contract Number: W912DQ-08-0018. This APP was developed in accordance with U.S. Army Corps of Engineers (COE) EM 385-1-1 (COE 2003). - The APP was approved by Shawn Oliveira, CDM Federal Programs Corporation (CDM) Director of Health and Safety Programs (HSP) 406-293-1547. - This Plan was prepared by Paul Opem, Health and Safety Manager, 303-383-2483. - This Plan was approved by Jackie Mosher, Program Manager, 816-444-8270. - Plan concurrence provided by Shawn Oliveira, Corporate Health and Safety Manager (CHSM). # **Section 2 Background Information** ### 2.1 Project Information Contractor: CDM Contract Number: W912DQ-08-0018 Project Name: Raritan Bay RI Activities, Raritan Bay Slag Superfund Site - The scope of work includes performing: reconnaissance, sampling, and characterization activities to support RI activities at the Raritan Bay Slag Superfund Site. - Field activities to be performed include the following Definable Features of Work: - Cultural Resources Study - Determining the presence of cultural resources through a walk-over reconnaissance and surface inspection. - Photographic Documentation - Collecting photographs to document site RI activities and significant events or observations. - Sample Location Reconnaissance - Assessing sampling and drilling locations for impediments, hazards, and utilities. - Risk Assessment Reconnaissance - Evaluating site physical characteristics, boundaries, uses, and potential receptors. - Mobilization and Demobilization of Resources - Transporting project resources (personnel, equipment, and supplies) to site in preparation for use in RI. - Preparing activity work zones. - Collecting and disposing of Investigation-Derived Waste (IDW). - Transporting project resources offsite at the conclusion of activities. - Restoring impacted areas of the site. - Ecological Characterization - Inspecting site conditions and conditions of adjacent areas. - Observing habitat conditions, wildlife utilization, and exposure pathways. - Geochronology - Collecting core samples with a vibracore sampler for analysis. - Environmental Sampling - Collecting surface water and sediment samples by boat or by platform using a vibracore sampler. - Collecting soil samples by hand or by using a Geoprobe driller. - Performing air monitoring using a DataRAM when employing a Geoprobe driller. - Evaluating the sediment and contaminant exchange between Cheesequake Creek and Raritan Bay by
collecting surface water samples and vector information from an Acoustic Doppler Current Profiler (ADCP). CDM - Groundwater Sampling - Collecting groundwater samples from site monitoring wells. - Biota Sampling - Collecting fish and shellfish samples - Processing samples, which may include filleting and blending the media. - Background Sampling - Collecting soil, surface water, sediment, and groundwater samples from outside the site with similar physical characteristics. - Media Collection for Bioavailability Study - Collecting soil and sediment samples to determine bioavailability and to analyze for lead and arsenic. - Performing a treatability study, which includes the collection of slag material. - Lead Composite Sampling - Collecting soil samples and sieving to prepare for lead analysis. ### 2.2 Activity Hazard Analysis Field activities for this project requiring AHA may include: - Site Walkthroughs, Photographic Documentation, and Reconnaissance - Mobilization and Demobilization of Resources - Geochronology Study - Direct Push (Geoprobe) Drilling - Air Monitoring - Sediment and Surface Water Sampling - Soil Sampling - Groundwater Sampling - Biota Sampling - Treatability Study - Lead Composite Sampling # Section 3 Statement of Health and Safety Policy ### 3.1 Health and Safety Philosophy CDM's HSP is guided by the belief that our people are our greatest asset and that every employee's health and safety must receive top priority and support. CDM accepts ultimate responsibility for the prevention of occupationally related injuries and illnesses as an integral part of the firm's goals for quality service to clients, growth, and profit. CDM accepts full responsibility for its HSP to protect our greatest asset, which is our employee. CDM will maintain an HSP designed to minimize the number of injuries and illnesses, with an ultimate goal of zero accidents and injuries. CDM's program will be equal or superior to the standard of practice in our industry. The firm, guided by management, shares responsibility for health and safety and will provide the appropriate supervision, training, and protective equipment to keep its employees safe and healthy, and to protect its client's property and interests. Full participation by all CDM employees is crucial to the overall success of the program. ### 3.2 Health and Safety Principles To guide our employees in understanding and adhering to the company's HSP, CDM's health and safety goals can be summarized by the following principles. Our firm believes that: - Occupationally caused injuries and illnesses are preventable. - Preventing occupationally caused injuries and illnesses is one of our highest responsibilities. - Providing safe working conditions in the office and in the field requires commitment from all involved parties. - Employees have a right to information and training. - Working safely is a condition of employment and a shared responsibility between management and staff. Neither CDM nor its projects can succeed unless injuries and exposures are mitigated, managed, and prevented. ### 3.3 Health and Safety Expectations All employees share the following responsibilities and expectations to implement the HSP effectively and prevent injuries, including: - Learning and understanding the hazards of the tasks expected - Following the guidelines and procedures outlined at safety meetings and safety training courses, and the instruction of supervisors - Reporting unsafe conditions or practices and offering suggestions to maintain a safe work site - Inspecting equipment, tools, and work areas and maintaining safe working conditions by repairing and reporting deficiencies - Reporting all injuries, illnesses, falls, and near misses to the site health and safety officer (SHSO) and project manager immediately - Maintaining proper and positive health and safety attitudes during the performance of all tasks associated with project activities - Advising the project manager and SHSO of any required medication to be taken during the performance of any site activity Each employee and subcontractor must successfully implement the guidelines and procedures discussed in the CDM Health and Safety Manual. Employees and subcontractors can void the efforts and intentions of the CDM Health and Safety Manual by choosing to use unsafe work practices. It often takes only one bad decision to result in injury and erase the accident prevention efforts of many others. # Section 4 Responsibilities ## 4.1 Identification and Accountability of Personnel Responsible for Safety CDM maintains responsibility for the implementation of a HSP. The following personnel have specific responsibilities to implement and manage the HSP: - Project Manager (Edward Leonard) is responsible for managing all concerns identified by the SHSO, subcontractors, or client relative to the HSP. - The CHSM (Shawn Oliveira) is responsible for implementing all corporate HSP requirements. - The CDM SHSO (Edward Kulkusky) will be primarily responsible to oversee safety on a day-to-day basis during sampling activities. The SHSO will conduct tailgate safety meetings for all personnel on site at the beginning of field activities and daily thereafter. During the tailgate safety meetings, the SHSO will review all AHAs that coordinate to daily tasks. - A Competent Person shall be designated for work activities in accordance with Occupational Safety and Health Administration (OSHA) and EM 385-1-1 requirements. No work will be performed unless a designated competent person is present on the job site. Competent Persons are subject to change and shall be identified in the AHAs; the names and proof of competencies shall be provided to CDM prior to the start of any related activities. - Resumes for the CHSM, SHSO, and Competent Persons are attached in Appendix F. ### 4.2 Lines of Authority Overall accountability for implementing and enforcing this APP lies with the CDM CHSM. Day-to-day onsite accountability is delegated to the SHSO. Each CDM employee is responsible for performing the tasks assigned to him/her in this APP. Subcontractor competent persons/supervisors are also responsible for implementing and enforcing this APP and report directly to the CDM Project Manager and CHSM. ### 4.3 Employee Health and Safety Rules Non-Compliance CDM has a zero tolerance policy. Employees who violate the HSP will be issued a Notice of Safety Infraction and Warning (form provided in Appendix A). Employees who knowingly or willfully violate HSP rules shall be subject to discharge without prior warning. When a Notice of Safety Infraction and Warning is issued to an employee, a copy will be forwarded to their employer. A Notice of Safety Infraction and Warning may be issued to the contractor supervisor for not enforcing the HSP rules with the employees under their supervision. Employees terminated for violation of project health and safety rules shall not be eligible for rehire for the duration of the project. - Discipline for each violation will result in an incremental discipline process per employee as follows: - First violation will result in a written warning followed by mandatory AHA retraining for the individual and foreman (however, any flagrant violation will result in immediate removal from the site [and from CDM]). - Second violation (of any kind) within a four month period will result in a 2 day suspension from site (without pay) followed by mandatory AHA retraining for the employee and foreman. - Second violation within 2 weeks or third violation (of any kind) within a 6 month period will result in the employee's permanent removal from the site (and from CDM) and a written warning to the foreman. - A second employee permanently removed from the site for a particular foreman will result in a two day suspension (without pay) for the foreman. - A third employee permanently removed from the site for a particular foreman will result in the foreman's permanent removal from the site (and from CDM). # Section 5 Subcontractors and Suppliers ### 5.1 Identification of Major Subcontractors and Suppliers Subcontractors to CDM for this project shall include those for: excavating and trenching; managing investigation-derived waste (IDW); and performing fence maintenance. This section will be updated as information becomes available and the subcontractors are identified. ## 5.2 Means of Controlling and Coordinating Subcontractors and Suppliers Subcontractors and suppliers are to sign a contract and/or purchase order agreeing to follow all safety procedures contained within this APP. Field activities will be monitored to ensure compliance with the contract-mandated safety requirements for the project. ## 5.3 Safety Responsibilities of Subcontractors and Suppliers Subcontractors and suppliers shall adhere to the APP and safety meetings. Specific requirements for motorboat operators and drilling equipment operators are detailed in Sections 9.6.16 (Working Near or Over Water) and 9.6.17 (Safely Working Around Drill Rigs). ### Section 6 Training ### 6.1 Subjects to be discussed with Employees in Safety Indoctrination A site specific safety orientation will be provided to all new hires and project personnel by the SHSO prior to starting work that shall include the following topics: - Personal Protective Equipment - Driving Practices - First Aid - Fire Prevention - Emergencies - Horseplay - Substance Abuse - Hazard Communication - Working Over or Near Water - Heavy Equipment - Drilling Equipment (e.g., vibracore, Geoprobe) - Lead Awareness - Possible Other Contamination (e.g., arsenic, copper, etc.) - Fall Protection - Air Monitoring - Hand Tools - Investigation-derived waste (IDW) ## 6.2 Mandatory Training and Certifications Applicable to this Project Prior to working onsite, all new and existing employees and subcontractor personnel will be trained in the issues identified above. Periodic safety training sessions will be conducted by the SHSO to address upcoming
hazards. Additionally, the appropriate competent supervisor will train existing employees whenever new hazards are introduced to the work site. All CDM employees performing field activities for this project will have 40-Hour HAZWOPER certification, and First Aid training. CDM subcontractors will also have the 40-Hour HAZWOPER certification. Emergency response training will be provided to all employees on the jobsite and will be reviewed frequently during tailgate safety meetings. The SHSO will facilitate supervisory and employee safety meetings. ### Section 7 Health and Safety Inspections ### 7.1 Inspections Jobsite safety inspections will be performed daily by the SHSO; proof of the SHSO's training/qualifications will be available onsite. The SHSO will conduct inspections randomly without advance notice. The inspections will be documented appropriately, with identified health and safety issues and deficiencies, subsequent actions, timetables, and responsibilities for correcting the deficiencies included. Deficiencies, depending on severity, may require immediate remediation. # Section 8 Accident Reporting ### 8.1 Reporting All injuries, occupational illnesses, accidents, and unsafe conditions are to be investigated by the contractor's safety representative and the SHSO. The safety representative will report any occurrences to the SHSO immediately. The SHSO will report the following accidents to the Contracting Officer as soon as possible but no later than 24 hours following the event. The following events require immediate notification to the Contracting Officer: - A fatal injury - A permanent total disability - A permanent partial disability - The hospitalization of three or more people resulting from a single occurrence - Property damage of \$200,000 or more CDM shall complete a thorough investigation of the accident and submit the investigation's findings, along with appropriate corrective actions, to the Contracting Officer in the prescribed format within five calendar days of the accident. For a weight-handling equipment accident, the contractor's safety representative and the SHSO will conduct an accident investigation to establish the root cause(s) of the accident, complete an Initial Injury – Illness Report, and provide it to the Contracting Officer within 30 calendar days of the accident. In the event of a serious injury, fatality, property damage accident, or any damaging fire, CDM shall be immediately notified regardless of the day or hour. CDM will notify the Contracting Officer, or representative Project Manager [PM]) of any such occurrences as soon as possible but no later than within four hours. # Section 9 Plans (Programs and Procedures) Required by the Safety Manual ### 9.1 Emergency Response Plan The purpose of this plan is to detail the procedures that are to be followed in the event of an emergency. The following plan components as listed in Section 9 of EM 385-1-1 were considered as part of preparing this APP, but were determined to not be necessary or applicable to the type of work being performed: - Layout Plan (04.A.01) - Man Overboard/Abandon Ship (Section19.A.04) - Process Safety Management Plan (06.B.04) - Lead Abatement Plan (06.B.05 & specifications) - Access and Haul Road Plan (4.B) - Asbestos Abatement Plan (06.B.05 & specifications) - Radiation Safety Program (06.E.03.a) - Abrasive Blasting (06.H.01) - Crystalline Silica Monitoring Plan (Assessment) (06.M) - Night Operations Lighting Plan (07.A.08) - Wild Land Fire Management Plan (09.K) - Excavation/Trenching Plan (25.A.01) - Hazardous Energy Control Plan (12.A.01) - Critical Lift Plan (16.H) - Float Plan (19.F.04) - Site-Specific Fall Protection & Prevention Plan (21.C) - Demolition Plan (to include engineering survey) (23.A.01) - Emergency Rescue (tunneling) (26.A.) - Underground Construction Fire Prevention and Protection Plan (26.D.01) - Compressed Air Plan (26.I.01) - Formwork and Shoring Erection and Removal Plans (27.C) - Precast Concrete Plan (27.D) - Lift Slab Plans (27.E) - Steel Erection Plan (27.F.01) - Blasting Safety Plan (29.A.01) - Diving Plan (30.A.13) - Confined Space Program (34.A) ### 9.1.1 Emergency Coordinator If a hazardous substance leak, fire, release, or any other emergency condition should occur, the appropriate personnel listed in this plan will be immediately notified. The list will be updated whenever changes occur. The SHSO will be responsible for emergency coordination activities. A supervisor will be designated by subcontractors prior to the start of work and will act as the primary emergency coordinator in the absence of the SHSO during emergency situations. The CDM SHSO/supervisor will be familiar with all aspects of the site emergency response plan, all operations and activities at the Site, the location and characteristics of hazardous substances handled, the location of all records, and the site layout. The SHSO and designated alternates have the authority to commit all the necessary resources needed to implement the emergency response plan. Personnel training will be conducted by the SHSO or a qualified representative through initial briefings and periodic review for all personnel involved in site activities. Training elements will include an overview of the facility, detailed instructions on site-specific operations, and the use of emergency equipment such as first aid kits, fire extinguishers, and two-way radios if alternate communication is needed. Emergency response plan training will be documented and filed onsite. ### 9.1.2 Medical Emergencies Emergency first aid treatment may only be administered by trained individuals. The purpose of treatment is to maintain life and/or prevent further injury until professional treatment can be obtained. Emergency contact number is 911 for all medical emergencies. Personnel will have a cell phone with them while in the field and will review availability of service prior to starting work activities. A map with directions to the closest hospital is located in Appendix B. ### 9.1.3 Evacuation and Communications When an evacuation is necessary, all field team members will go to the designated assembly point. This area will be located upwind of the Site and will be dependent on the normal prevailing wind. The SHSO will designate any other assembly points at the morning safety meeting, as appropriate. All emergency communications will be conducted by direct vocal communication. If employees work on multiple areas concurrently, communication between employee groups will be by means of cell phones or hand-held radios. ### 9.1.4 Medical Support ### 9.1.4.1 Onsite Responsible Personnel The following personnel are responsible for onsite medical duties: SHSO/Superintendent (First Aid/CPR) ### 9.1.4.2 Offsite Medical Facility Bayshore Community Hospital 727 North Beers Street Holmdel, New Jersey 07753 732-739-5900 ### **Emergency 911** Emergency plans to ensure employee's safety in case of fire or other emergencies will be reviewed with all employees. ### 9.1.4.3 Emergency Medical Support In the event of an accident requiring first aid, the site SHSO will be responsible for coordinating the first aid and/or requesting aid from a medical service. If the person requiring attention is capable of being moved without further injury, the site SHSO may transport the injured party to obtain medical assistance. Site support vehicles may be used to transport injured or ill personnel. Directions and maps showing the routes to the medical facility will be located in all vehicles. As aforementioned, the site SHSO will have CPR and first aid training. Depending on the seriousness of the injury, treatment may be given at the site by trained response personnel. Emergency first aid equipment, such as a first aid kit, will be in the vehicle onsite. For more serious injuries, additional assistance may be required at the site, or the victim may have to be treated at a medical facility. ### 9.1.5 Fire Emergencies Every member of the field team will be responsible for observing and reporting any fire, and conditions that could potentially lead to fires. If an employee observes a fire, the employee may attempt to quench the fire with a fire extinguisher if one is readily available. If the fire cannot be readily extinguished, the employee will notify all personnel on site to evacuate the area immediately. All onsite personnel shall convene at the reassembly point identified by the SHSO, who in turn will immediately notify the fire department and the primary emergency coordinator. When an employee observes a condition that potentially increases the chance for a fire, the employee will immediately inform the SHSO of the condition. The SHSO will immediately cease any field activity that increases the risk of fire until appropriate controls are in place. The SHSO, with the advice of the primary emergency coordinator, is responsible to take whatever actions are necessary, including withdrawal from the area to eliminate or reduce the hazardous condition. ### 9.2 Alcohol and Drug Abuse Plan CDM is committed to providing employee health and safety for all work being performed. As such, and in recognition of the problem of illegal drug, alcohol, and controlled substance abuse in our society and their potential for adverse, negative impacts on our commitment; the use, possession, distribution, or presence in the body of illegal drugs, alcohol, controlled substances, or their metabolic products is prohibited and will not be tolerated. ■ The objective of this policy is to provide a safe, healthy, and efficient work environment for the company's employees, business associates, and the public. To accomplish this, management will utilize every measure available to maintain an environment that is free from the effects of illegal drugs, alcohol, and controlled substances. CDM ### 9.3 Hazard Communication Program The following programs and procedures are from the CDM Health and Safety Manual 2004.
OSHA Standard 29 Code of Federal Regulations (CFR) 1910.1200, *Hazard Communication Standard and EM 385-1-1*, 06.B.01, requires that all employees handling or using materials which may be hazardous be advised and informed as to the hazard potential associated with those materials. The following sections outline CDM's program designed for compliance with the scope and intent of the standard. The main elements of this program include a health and biological surveillance program, employee education and training program, and employee exposure determination program. It is only through the proper implementation and maintenance of such programs that maximum employee health and safety protection can be assured. The CDM CHSM has overall responsibility for implementation of the hazard communication program. ### 9.3.1 Material Safety Data Sheets A Material Safety Data Sheet (MSDS) is an information sheet that provides specific identification information about a chemical or material. The MSDS information may include: - Ingredients and hazards - Physical data - Fire and explosion information - Reactivity data - Health hazard information - Spill risk and disposal procedures - Special protection information - Special precautions required for use - It is the manufacturer's responsibility to provide this information for any materials containing hazardous or potentially hazardous ingredients. Prior to any project startup, it is the SHSO's responsibility to ensure that MSDSs are available for any material, expected to be utilized or encountered during project work, that represents a potential health and safety hazard to CDM employees through possible exposure. Copies of all MSDSs for materials expected to be utilized or encountered during project work are to be available at each project site, and each employee is to be made aware that these exist and are available. Use a chemical inventory list to organize the MSDS notebook. This form can serve as the table of contents for the MSDS book. ### 9.3.2 Labels It is the responsibility of the SHSO to ensure that all potentially hazardous materials brought to a project site are labeled as to the contents of each container and the appropriate usage of hazard warnings. ### 9.3.3 Non-routine Tasks When employees are required to perform hazardous non-routine tasks including confined space entry, line breaking, or tank cleaning, a special training session will be conducted to inform those employees of the hazardous materials to which they may be exposed and the proper procedures and personal protective equipment to be utilized to minimize exposure potential. ### 9.3.4 Education and Training Prior to any field project startup, a pre-project training session must be conducted with all employees involved in project work. Included in this training session are the following: - An overview of the hazard communication requirement - A review of the chemicals present and anticipated to be encountered during the course of the project - Identification of the location and availability of the written hazard communication program, the inventory of chemicals expected to be utilized or encountered, and the MSDSs for those materials - Discussion of the methods and observation techniques that may be used to detect the presence of a release of hazardous chemicals in the work area - Discussion of how to lessen or prevent exposure to hazardous workplace chemicals - Instruction in emergency procedures to follow if employees are exposed to hazardous chemicals - An explanation of the hazard communication program including how to read labels and MSDSs to obtain appropriate hazard information - An explanation of the proper use of personal protective equipment (PPE) ### 9.3.5 Informing Other Employees To ensure that the employees of subcontractors have access to information on the hazardous chemicals at a project site, it is the responsibility of the SHSO to provide the following information: - The location of the MSDSs - The name and location of the hazardous chemicals to which employees may be exposed and the appropriate protective measures - An explanation of the labeling system ### 9.4 Respiratory Protection Respiratory protection is not anticipated to be required during these field activities. Should conditions change, CDM H&S personnel will reevaluate the need for respiratory protection and the types of equipment needed. The following section is provided for reference purposes. To protect the health and safety of CDM employees and subcontractors, an awareness of the proper selection, use, and maintenance of respiratory protective devices is needed. These guidelines are applicable to all employees performing duties requiring the use of respiratory protection. ### 9.4.1 Definitions Some commonly used terms utilized when describing respiratory devices and agents are described in the following list: - Approved, tested, and listed as satisfactory by the National Institute for Occupational Safety and Health (NIOSH) or the Mine Safety and Health Administration (MSHA) - Contaminant. A harmful, irritating, or nuisance material in concentrations exceeding those normally found in the ambient air - Disinfections. The destruction of pathogenic organisms, especially by means of chemical substances - Immediately Dangerous to Life or Health (IDLH). An atmospheric concentration of any toxic, corrosive, or asphyxiate substance that poses an immediate threat to life, would cause irreversible or delayed adverse health effects, or would interfere with an individual's ability to escape from a dangerous atmosphere - Oxygen-Deficient Atmosphere. An atmosphere containing 19.5 percent (%) or less of oxygen by volume - Particulate Matter. A suspension of fine solid or liquid particles or fibers in air such as dust, fog, fume, mist, smoke, or sprays - Pneumoconiosis-Producing Dust. Dust which, when inhaled, deposited, and retained in the lungs may produce signs and symptoms of pulmonary disease - Respirator. An approved device designed to provide the wearer with respiratory protection against inhalation of a contaminated atmosphere and, for some devices, oxygen-deficient atmospheres - Vapor. The gaseous state of a substance that is solid or liquid at an ordinary temperature and pressure - Dusts. Solid particles, mechanically produced, with a size ranging from submicroscopic to macroscopic - Fumes. Solid particles generated by condensation from the gaseous state, generally after volatilization from molten metals, with a size usually less than one micrometer in diameter - Mists. Suspended liquid droplets generated by condensation or by breaking up of a liquid with a size ranging from submicroscopic to macroscopic - Gases. Substances those are gaseous at ordinary temperature and pressures ### 9.4.2 General Requirements Respirators will be considered an acceptable method of protecting the health of CDM personnel only under the following circumstances: - When it has been determined that there are no feasible engineering or work practice controls that can be used to adequately control the hazard - During intermittent, non-routine operations - During interim periods when engineering controls are being designed or installed; - During emergencies - As part of a safety procedure where a possibility for an excessive or potentially hazardous condition has been defined - When the site atmosphere contains at least 19.5% and not more than 23.5 %oxygen - When contaminants of concern, which must be discernable by the wearers, have warning properties below permissible exposure limits or threshold limit values, or the selected respirator provides the proper level of protection for reasonable anticipated exposure levels The multiplicity of hazards that may exist in a given operation requires a careful and intelligent respirator selection. The selection is made complex by the many types of respirators available. Each type has its special limitations, application, operational, and maintenance requirements. For these reasons it is important that the individual responsible for the respiratory program is trained and knowledgeable in the basic principles of respiratory selection and use. The standards governing the development of this program include but are not limited to the following: - American National Standard Institution (ANSI), Practices for Respiratory Protection, Z88.2-1992 - OSHA, Respiratory Protection, 29 CFR 1910.134 - United State Army Corps of Engineering EM 385-1-1, 06.I ### 9.4.3 Medical Surveillance Employees will not be assigned to tasks requiring the use of respiratory protection unless they have been determined to be physically able to wear such equipment in accordance with the Medical Surveillance Program described in Section 10 of the CDM Health and Safety Manual. ### 9.4.3.1 Selection of Respiratory Protective Devices Selection of respiratory protective devices for projects which require the use of such PPE is performed during the generation of the site-specific APP and site-specific health and safety plan (SHASP), as described in Section 8 of the CDM Health and Safety Manual. When selecting the correct respiratory protective devices, there are several factors that must be considered, including the: - Nature of the Hazard. Before selecting a respirator, the nature of the inhalation hazard must be identified. Oxygen deficiencies, physical hazards, chemical properties, movement and work rate limitations, and actual chemical concentrations and warning properties are all factors that must be considered. - Nature of Operation. The details of the actual operation or process creating the hazard are important in selecting appropriate respiratory protection. - Respirator Capabilities and Limitations. There are limitations associated with each type of respiratory protection devices. These limitations are discussed in Table 9-2. - Responsibility of Correct Selection. The CHSM is responsible for the correct selection of respiratory protective
devices. Generally speaking, when Level C personal protective equipment is required, it will consist of a full-face respirator Plans (Programs and Procedures) Required by the Safety Manual with an MSA GMC-H, NIOSH approval number TC-23C-1283 cartridge, or equivalent. When supplied air respirators are required, they will be equipped with emergency escape bottles. See Table 9-1 for a description of protection factors used in the selection process. The descriptions and limitations of respiratory protection devices included in Table 9-2 are extracted from 30 CFR 11. | Table 9-1 | | | | |---|------------------------------|--|--| | Respiratory Protection Factors* | | | | | Respirator | Protection
Factor | | | | I. Particulate Filter Respirators | | | | | Powered air-purifying respirator with high-efficiency particulate filter (full-face) | | | | | ■ - High-efficiency particulate filter respirator with a full face piece | 100 | | | | ■ - High-efficiency particulate filter respirator with a half face piece | 10 | | | | II. Chemical Cartridge and Gas Masks | | | | | - Powered air-purifying respirator with chemical cartridge (full-face) | 1,000 | | | | - Chemical cartridge respirator with a full face piece | 100 | | | | ■ - Half-mask chemical cartridge respirator | 10 | | | | III. Combination Particulate and Gas/Vapor Air Purifying Powered air-purifying respirator with chemical cartridge and high efficiency particulate filer (full-face) Chemical cartridge respirator with a full face piece, chemical cartridge, and filter | 1,000
100 | | | | - Half-mask chemical cartridge respirator with a chemical cartridge and filter | 10 | | | | IV. Supplied-Air Respirators Type C supplied-air respirator with a full face piece operated in pressure-demand or other positive pressure mode, or with full face piece, helmet, or hood operated in continuous flow Type C supplied-air respirator without full face piece, helmet or hood, operated in pressure-demand or other positive pressure or continuous flow mode Supplied-air respirator with full face piece helmet, or hood not operated in positive pressure or continuous mode Any other supplied-air respirator | 1,000
1,000
50
10 | | | | V. Self-Contained Breathing Apparatus Combination respirator including a Type C supplied-air respirator with a full face piece operated in pressure-demand or other positive pressure or continuous flow mode and an auxiliary self-contained breathing apparatus operated in pressure-demand or other positive pressure mode Self-contained breathing apparatus with a full face piece operated in pressure-demand or other positive mode Self-contained breathing apparatus with a full face piece operated in demand mode Self-contained breathing apparatus without a full face piece | 10,000
10,000
50
10 | | | ### Footnote: *Definition:* Ratio of contaminant concentration outside respirator to inside. *Use:* Allows calculation of maximum use concentration in which a particular type of respirator will provide adequate protection to wearer [i.e., (permissible exposure limit) x (permissible factor) = maximum use concentration]. ^{*}Adapted from ANSI Z88.2-1992 | Table 9-2 Respiratory Protection Devices | | | | | | | | |---|---|--|--|--|--|--|--| | General Description | Limitations | CDM Requirements | | | | | | | Air Purifying Respirators | | | | | | | | | A half-mask or full face piece respirator equipped with air purifying units to remove gases, vapor, and particulate matter from the ambient air prior to its inhalation. Some air purifying respirators are power-operated and provide respirable air to the face piece (or hood) under a slight positive pressure. | They do not protect against oxygen deficient (<19.5%) atmospheres or atmospheres that are immediately dangerous to life and health (IDLH). The method of purification is generally chemical or chemical group specific so they cannot be used in atmospheres that contain unknown concentrations of unknown materials. They cannot be used in atmospheres containing chemicals that present a health risk below their odor or taste thresholds. The useful life of this type of respirator is limited to the concentrations of contaminants, the breathing demand of the wearer, and the removal capacity of the purification medium. | When Level C respiratory protection devices are specified, they will consist of a full-face respirator with an MSA GMC-H (NIOSH approval number TC-23C-1283) cartridge or equivalent. Alternative respirators and cartridges must be approved by the CHSM. | | | | | | | Atmosphere-Supplying Re | spirators | | | | | | | | A respirable atmosphere is supplied independent of the ambient air surrounding the wearer. These devices provide protection against oxygen deficiency and most toxic atmospheres. | Some limitations of atmosphere supplying respirators include time limitations of supplied air, bulkiness of equipment, and inherent safety hazards associated with working while dragging an air line or while wearing an air cylinder. | Self contained
breathing apparatus
will be pressure-
demand types of
devices, and where
appropriate, equipped
with an emergency
escape bottle. | | | | | | ### **9.4.3.2 Training** Respirators will not be issued to employees who have not been adequately trained in their use. At a minimum, all employees and supervisory personnel who may be required to wear respiratory protective devices will receive training in the following: - Problems associated with improper respirator usage - The nature of hazards associated with airborne contaminants - The capabilities and limitations of respirator types - The proper care, use, and maintenance of respirators - The performance of positive and negative field fit checks each time respiratory protection is donned. This includes the importance of the face piece-to-face seal and of not using respirators when a good seal is not achievable - Understanding that parts from different respirators are not interchangeable - How to properly inspect respiratory protective devices prior to use CDM Successful completion of a fit test for the specific respirator that is to be used Documentation of training is completed for each individual and maintained in the CDM training tracking system. ### 9.4.4 Fit Testing and Field Checks Fit testing will be performed on all employees assigned to project work that may require the use of respiratory protective devices. Testing will be performed by the CHSM or another trained and qualified individual in accordance with accepted fit test procedures. Documentation of fit testing is completed for each tested employee and maintained in the CDM training tracking system. Positive and negative pressure field checks are performed immediately prior to use. All respirators are inspected before and after use. Respirators stored for emergency use only are inspected monthly. Inspections generally cover the following elements: - Condition of face piece, connecting tubes, cartridges, and straps. - Condition of the lens. Lenses shall be free of scratches and seated tightly in retainers. - Flexibility of all rubber parts. Deteriorated pieces shall be replaced. - Condition of all valves. Exhalation and inhalation valves are to be checked to ensure correct seating. Self-contained breathing apparatus (SCBA), air cylinder charges, regulators, and warning devices are to be inspected prior to use by individuals trained to perform these inspections. For units stored for emergency use, these inspections are to occur at least monthly. ### 9.4.5 Use, Maintenance, and Care Employees are not assigned to tasks requiring the use of respiratory protection unless they have been determined to be physically able to wear such equipment, have been trained, and have completed a successful fit test. Once approved, the following rules must be followed: - Employees requiring the use of respirators must be clean-shaven. Additionally, anything that interferes with the
face piece-to-face seal such as glasses, long hair, or skullcaps, will not be permitted when respirators are required - All respirators and cartridges are to be NIOSH/MSHA approved - Maintenance on respirators is to be performed only by the CHSM or a designate. Only approved replacement parts will be used in respirator repair. Maintenance on SCBA will only be performed by individuals certified by the manufacturer - Respirators assigned to and worn by one individual will be cleaned and sanitized after each use. Extreme care is to be taken during the cleaning process to prevent damage from handling When not in use, respirators will be stored to protect them from physical damage, sunlight, extreme temperatures, and excessive moisture. CDM ### 9.4.5.1 Breathing Air When used, breathing air will be Grade D or better as per the specifications described by ANSI. ### 9.5 Site Sanitation Plan CDM will provide and maintain hygienic sanitary facilities for all employees in accordance with EM-385-1-1, Sec. 2. Drinking water will be provided for all employees. ### 9.6 Safety Management on Site 9.6.1 Project Management To control project safety, the most influential factor CDM possesses is effective project management by project managers and site superintendents. Listed below in descending order are the five most important tools that project managers and site superintendents can use to influence project safety: - Effective project management - Job coordination - Safety emphasis by management - Communication - Safe work environment Jobs that run smoothly and are planned properly will show good safety performances. The opposite also holds true; jobs that run poorly because of, for example, bad scheduling, understaffing, or poor equipment will ultimately show reduced safety performances. ### 9.6.2 Planning Safety must be incorporated into the project from start to finish maintaining good safety performance. Incorporating safety into initial project planning enables site workers to perform tasks safely with adequate staff, time, and equipment. Up-front planning also allows for comprehensive hazard recognition and control planning by qualified staff. Activities such as shoring, confined space entry, emergency response, and site safety meetings must be recognized and coordinated early in the project planning stages. When planning for safety, project managers and site superintendents should consider the following: - Costs. Costs should be considered for safety equipment such as decontamination trailers, shoring equipment, air monitoring instruments, rescue equipment, protective clothing, and respirators. - Staff. Project managers should plan for adequate, qualified staff to perform the job safely. Staffing considerations include rescue personnel, partners for the buddy - system, staff to perform air monitoring, and preparation and implementation of the APP. - Time. Time should be allotted for necessary safety activities, including site safety inspections, weekly Toolbox Safety meetings, and APP preparation and review. ### 9.6.3 Effective Job Coordination Safety performance improves with improved job coordination. The following areas, when effectively coordinated by project managers and site superintendents, can improve project safety performance: - Subcontractor activities - Staff and crew size - Local hospital, rescue, and fire departments - Public notices, public meetings, and site security - Prompt waste disposal - Equipment and material deliveries ### 9.6.4 Management Emphasis on Safety Management emphasis on safety is a key component of site safety management. Project managers and site superintendents convey respect for safety and lead by example. Project managers and site superintendents shall wear appropriate safety equipment, maintain safety as a routine topic of planning and progress meetings, and reward safe employees and discipline unsafe employees. Effective project managers and site superintendents will send a clear and consistent message that safe behavior is expected and anything less will not be tolerated. ### 9.6.5 Communication Possessing good "people skills" is often a significant factor in project safety. Site superintendents and project managers need to communicate safety expectations and instructions effectively. Site employees shall understand the site safety procedures and be aware that compliance with them is required. They should feel comfortable to ask questions, report injuries, incidents, and safety concerns, and to provide general feedback and recommendations to the site superintendent and project manager. Toolbox Safety meetings offer not only the opportunity to provide technical safety instruction, but also provide occasion for feedback and suggestions from site employees. Personnel performing their craft can often suggest effective solutions to hazards, especially those pertinent to their trade. Overlapping hazards require effective communication and teamwork between the involved project staff. For example, welding in a contained asbestos abatement area requires communication between the site superintendent, the welder, and the asbestos abatement contractor to ensure ventilation is adequate and work zones are appropriate. ### 9.6.6 Safe Work Environment Maintain a safe work environment by consistently implementing the APP and adhering to OSHA and USACE EM 385-1-1 standards and guidelines. Whether subcontractors have an approved APP of their own or follow the CDM APP, it shall be consistently implemented. The CHSM shall be consulted when tasks change and unanticipated hazards arise to discuss safety issues and amend health and safety procedures accordingly. The first step in controlling hazards is the recognition of the hazard. Employees share responsibility for observing the work areas and procedures to identify potential or existing hazards. The SHSO or supervisors perform inspections to identify and direct the correction of unsafe conditions and work practices. ### 9.6.7 Safety Audits Safety audits are an effective tool in identifying unsafe conditions and work practices. Safety audits may be conducted by the SHSO or project manager on a weekly basis, or when new substances, processes, procedures, or equipment are introduced that pose a new occupational safety and health hazard and when new or unrecognized hazards are observed. Completed audits shall be forwarded to the project manager and the CHSM. Subcontractor operations will be included in the assessment in addition to CDM operations. Subcontractor operations are audited to evaluate compliance with federal, state, and local regulations. The CHSM performs audits as necessary to supplement the local management audits. ### 9.6.8 Correcting Unsafe Conditions Unsafe conditions noted during safety audits are assigned to a responsible person(s) for required follow-up action. The project manager and CHSM review safety audits to assure follow-up actions adequately control the hazard(s). Project managers and the CHSM will not close a site safety audit report file until the required follow-up action is complete. For situations presenting an imminent hazard to employees, the auditor directs work to cease and workers to exit the area immediately until the hazards are controlled. The site superintendent, SHSO, CHSM, and project manager have the authority to stop work until hazards are abated. Hazards shall be controlled as quickly as possible, based on the severity of the hazard as determined by the SHSO, project manager, or the CHSM. ### 9.6.9 Standard Site Procedures There are standard procedures that are applicable to activities performed at all hazardous, or potentially hazardous, waste sites. This section summarizes some of the key OSHA and EM 385-1-1 standards and procedures that may be applicable to Site Assessment activities. The following project HSP rules are adopted for the protection of all persons involved on all CDM projects. These rules apply to management, owner, and contractor personnel as well as visitors while on the jobsite. These rules are general in nature and are not to be considered all-inclusive, nor do they relieve CDM, subcontractors, or their employees from applicable occupational health and safety regulations promulgated by governmental authorities. ### 9.6.10 Housekeeping For the protection of all persons involved with all CDM projects, the following housekeeping rules apply: - Leads, hoses, and extension cords shall be hung up with a nonconductive material, off all floors, stairways, and walkways. Trash such as drinking cups, cans, and scraps from lunch are not to be thrown down, but disposed of properly in marked containers - Available material, equipment, concrete forms, pipe, etc., are to be stacked orderly away from walkways, doors, stairways, and ladders - Oil, grease, and other such liquid spills shall be cleaned up at the time of spill and are not to be left unattended - Each craft is responsible for housekeeping in their respective work areas - Where such items as protruding rebar or anchor bolts create a tripping hazard, they shall be properly protected and conspicuously marked ### 9.6.11 Material Handling For the protection of all persons involved with all CDM projects, the following material handling rules apply: - An employee shall obtain assistance in lifting heavy objects or power equipment shall be used. Back belts or back braces shall be used as required. - When two or more persons carry a heavy object that is to be lowered or dropped, there shall be a prearranged signal for releasing the load. - When two or more persons are carrying an object, each employee, if possible, shall face the direction in which the object is being carried. - The right way to lift is easiest and safest. Crouch or squat with the feet close to the object to be lifted, secure good footing, take a firm grip, bend the knees, keep the back vertical, and lift by bending at the knees and using the leg and thigh muscles. Employees shall not
attempt to lift beyond their capacity. Caution shall be taken when lifting or pulling in an awkward position. - Employees shall avoid twisting or excessive bending when lifting or setting down loads. - When moving a load horizontally, employees shall push the load rather than pull it. - When performing a task that requires repetitive lifting, the load shall be positioned to limit bending and twisting. The use of lift tables, pallets, and mechanical devices shall be considered. - When using such tools as screwdrivers and wrenches, employees shall avoid using their wrists in a bent, flexed, extended, or twisted position for long periods of time. Employees shall maintain their wrists in a neutral or straight position. - When gripping, grasping, or lifting an object such as a pipe or board, the whole hand and all the fingers shall be used. Gripping, grasping, and lifting with just the thumb and index finger shall be avoided. ### 9.6.12 Working Around Heavy Equipment Good work practices while working around heavy equipment include: - Assume the operator cannot see you. The operator's vision may be blocked by blind spots. He or she is frequently concentrating on their work and equipment and may not notice a site visitor. - If you must approach the operator, be sure you have made eye contact with the operator and they know you will be approaching them before approaching the equipment. Verbal contact, direct or by radio, is even better. Do not approach if the equipment is moving or in operation. - Stay clear of pinch points and swing areas of equipment. At CDM projects, these areas shall be taped or barricaded off; however, when equipment moves frequently, you cannot count on other organizations to mark these zones. - Do not walk near a moving piece of equipment. It could turn or rotate any minute. Modern construction equipment moves fast and in any direction. - On a noisy site, you may not notice the equipment's back-up alarm. Keep aware of what is happening around you. - Never walk under a load on a crane or hoist. Indeed, avoid the area under the hook or bucket. - Do not cut across the path of equipment backing up. - Wear your hardhat and safety glasses. The safety glasses protect your eyes from dust and debris and the hardhat provides protection for your head and makes you more visible on the site. - On sites where there is frequent vehicle or construction equipment movement, wear high-visibility clothing. Maintain a clearance of at least 10 feet between any part of the machine or its load and any electrical line or apparatus carrying up to 50,000 volts. One foot of additional clearance is required for every additional 30,000 volts. ### 9.6.13 Hand Tools For the protection of all persons involved with all CDM projects, the following hand tools rules apply: - All tools, regardless of ownership, shall be of an approved type and maintained in good condition. Tools are subject to inspection at any time. A foreman has the authority and responsibility to condemn unserviceable tools, regardless of ownership. - Defective tools shall be tagged to prevent their use or they shall be removed from the jobsite. - Employees shall always use the proper tool for the job performed. - Hammers with metal handles, screwdrivers, knives with metal continuing through the handle, and metallic measuring tapes shall not be used on or near energized electrical circuits or equipment. - Tools shall not be thrown from place to place or from person to person; tools that must be raised or lowered from one elevation to another shall be placed in tool buckets or firmly attached to hand lines. - Tools shall never be placed unsecured on elevated places. - All impact tools such as chisels, punches, drift pins, etc., that become mushroomed or cracked shall be dressed, repaired, or replaced before further use. - Chisels, drills, punches, ground rods, and pipes shall be held with suitable holders or tongs, not with the hands, while being struck by another employee. - Shims shall not be used to make a wrench fit. - Wrenches with sprung or damaged jaws shall not be used. - Pipe shall not be used to extend a wrench handle for added leverage unless the wrench was designed for such use. - Tools shall be used only for the purposes for which they have been approved. - Tools with sharp edges shall be stored and handled so that they will not cause injury or damage. They shall not be carried in pockets. - Wooden handles that are loose, cracked, or splintered shall be replaced. The handle shall not be taped or lashed with wire. - All cutting tools such as saws, wood chisels, knives, or axes shall be kept in suitable guards or in special compartments. - Tools shall not be left lying around where they may cause a person to trip or stumble. - When working on or above open grating, a canvas or other suitable covering shall be used to cover the grating to prevent tools or parts from dropping to a lower level where others are present or the danger area shall be barricaded or guarded. - The insulation on hand tools shall not be depended upon to protect users from shock. ### 9.6.14 Portable Electronic Tools For the protection of all persons involved with all CDM projects, the following rules apply when portable electric tools are used: - The noncurrent-carrying metal parts of portable electric tools such as drills, saws, and grinders shall be effectively grounded when connected to a power source unless the tool is an approved double-insulated type, or the tool is connected to the power supply by means of an isolating transformer or other isolated power supply, such as a 24-volt direct current system. - All power tools shall be examined prior to use to ensure general service-ability and the presence of all applicable safety devices. The electric cord and electric components shall be given an especially thorough examination. - Power tools shall be used only within their capability and shall be operated in accordance with the instructions of the manufacturer. - All tools shall be kept in good repair and shall be disconnected from the power source while repairs are being made. - Electrical tools shall not be used where there is a hazard of flammable vapors, gases, or dusts. - Ground fault circuit interrupters will protect all power tools and cord sets. ### 9.6.15 Heat Stress/Cold Stress Personnel may be subject to heat stress and cold stress depending on certain conditions at the site. CDM guidelines for observing and managing heat and cold stress are provided in Appendix C. CDM ### 9.6.16 Working Near or Over Water All motorboat operators shall complete the following training, in accordance with EM 385-1-1 19.F.05. - A boating safety course meeting the criteria of the United States Coast Guard (USCG) Auxiliary, National Association of Safe Boating Law Administrators, or equivalent - Motorboat handling training, based on the types of boats they will operate, provided by qualified instructors (in-house or other). Operators must pass a written and operational test - Current USCG licensed personnel are exempt from the boating safety training, but they shall complete the written exam and operational test - Government employees shall complete a USACE-approved 24-hour initial boating safety course and refresher as prescribed in ER 385-1-91 The motorboat operator shall submit documentation of this training to CDM prior to the start of any related boating activities. When working on, over, or near water, basic water safety precautions must be taken. Such areas include riverbanks, channels, dock areas, working from vessels of any kind, aeration basins, or other areas where a danger of drowning may exist. Depending on the circumstances, precautions needed may include any or all of the following: - Employees shall wear Coast Guard-approved personal floatation devices (PFDs) (either vests or jackets) where a potential danger of drowning exists. PFDs are required when working from any type of boat or floating platform. - The PFDs shall be inspected before and at the end of each use for wear, torn stitching or straps, inoperable buckles, or other defects. - Ring buoys with at least 90 feet of line shall be provided and readily available for emergency rescue operations. Distance between ring buoys shall not exceed 200 feet - At least one lifesaving skiff shall be immediately available at locations where employees are working over or adjacent to water, unless the width of the water body is small enough to allow any potential rescue to occur from the bank (as would be the case with most aeration basins). ### 9.6.17 Safety Working Around Drill Rigs Drilling equipment operators shall comply with the requirements of EM 385-1-1 18.H, and all other applicable requirements identified in EM 385-1-1 18. Drilling equipment operators are also required to be licensed to operate such equipment by the State of New Jersey. The drilling operator shall submit documentation of their competency and licensing to CDM prior to the start of any related drilling activities. The above requirements shall also apply to operators of Direct Hydraulic Push Technology as described in Section 9.6.18. The use of mechanical drill rigs to collect soil samples and install monitoring wells presents significant hazards to operators and helpers, as well as technicians and CDM engineers who may work in proximity to such rigs. CDM employees that manage or oversee drilling operations shall be aware of the basic hazards of drilling equipment and operations and have an awareness of safe drilling work practices. The guidelines and work practices described below shall be implemented on all projects where mechanical drill rigs are used. ### **9.6.17.1 Preparation** - Contract documentation with drillers contracted with CDM shall include CDM's standard contract between "Engineer & Subcontractor for Drilling Services," and "Health and Safety Protocol for Subcontractors" available on the Office of General Council's page of contract forms
at http://cdmweb/legalforms/inc.htm. - Before drilling or other subsurface operations, a survey shall be conducted to identify any overhead or underground utilities, unexploded ordnance, tanks, pipes, or other underground structures. The local agency or organization for utility location shall be contacted to identify underground utilities. In some cases, ground penetrating radar or magnetometer studies may be needed to identify the location of underground obstructions. - The work area for the drill rig and crew shall be cleared of sticks, logs, brush, and trash. Inspect the area for any potential tripping hazards and remove them. If they cannot be removed, they shall be identified with caution tape or cones. - Before rig setup, the planned arrangement of equipment shall be such that it does not present a dangerous condition. Take into account slopes of hills, mud, standing water, overhead power lines, etc. - OSHA regulations require that any part of the rig must be at least 10 feet away from power lines under 50kV or less. For higher voltage lines, 1 foot of additional clearance is required for every additional 30,000 volts. - If working in an area of moving vehicular traffic, appropriate traffic control systems shall be in place. Contact local police or traffic control officer, before placing any traffic control equipment. - Define an exclusion zone around the drill rig that is at least 1.5 times the height of the mast. Only personnel necessary for the immediate task being performed shall be inside the exclusion zone. ### 9.6.17.2 Drill Rig Inspection - After the rig is set up, but before operation, the work area shall be inspected for eye, bump, and tripping hazards. - The driller shall inspect the rig daily before operation of the rig. The inspection shall include the following: - Condition of the vehicle. Brakes shall work and tires shall have adequate tread. It shall have a back-up alarm. If it is driven over the road, it shall have all necessary brake lights, headlights, horn, license plates, etc. - All welds shall be solid, with no sign of visible cracks. - All gauges shall be functional and legible. - All machine guards shall be in place. - Emergency kill switches shall be functional. All site personnel shall be aware of the location and function of the kill switches. Have the driller review these with site personnel. - Cable and wire rope shall be inspected for fraying, decay, "bird caging," broken strands, kinking, or flattening. - All hoses shall be secure and in good shape. They shall not be loose, bulging, or leaking. - High-pressure fittings shall be secure and have whip checks (a pin or wire to prevent the hose whipping in the event of a failure of the connection). - High-pressure relief valves shall be in working order. - Wire rope loops shall be secure with at least two clamps. - The rig shall have a fire extinguisher and first aid kit. - All tools shall be clean and in good working condition. Hooks, eyes, pins, etc. shall not be corroded or bent. Rod clamps shall be in good condition. - If a cathead is used, it shall be clean and free of burrs. The cathead rope shall be in good condition and not be frayed or have excessive wear. - Back-up alarms shall be functional. - Vehicles shall have all lug nuts and they shall all be tight. ### 9.6.17.3 Work Practices - All personnel working around drilling operations shall wear appropriate PPE including a hard hat, safety glasses, and hard-toed work boots. - Drill crews shall wear work gloves. - On hazardous waste sites, additional PPE such as respirators, protective clothing, gloves, etc. may also be required. - In areas where there is vehicular traffic, personnel shall also wear high-visibility vests or clothing. - Maintain an organized work area free from tripping hazards. - Drill rods or other equipment shall not be stored leaning up against equipment. - Drill holes shall be completed or secured before leaving the site for the day. Drill holes shall not be left open at an unattended site. - Boring locations shall be placed to minimize the possibility of contacting underground utilities or structures. Clearance shall be obtained from the site project manager before drilling begins. - Do not move the rig with the mast in the upright position. - Use a spotter when moving the rig from one location to another on the site. - When sampling activities require working in proximity with heavy equipment or drill rigs, sampling personnel will stand clear of the equipment until sampling is required. They will notify the operator they are going to take a sample and must receive acknowledgment from the operator. - Do not wear loose clothing such as hooded sweatshirts, parkas, or clothing with hanging drawstrings around drill rigs. - Monitor weather conditions. Drilling operations shall be terminated and the area near the drill rig evacuated during high winds and or storms with the potential for lightning strikes. The lead driller shall be consulted to help assess if weather conditions are safe for drilling. - Drill crew personnel shall wear a personal fall arrest harness, connected to a secure tie-off point, when climbing the mast or working where fall exposures exceed 6 feet. - Hearing protection shall be worn during operations that produce significant noise exposures. (If you cannot hold a conversation using a normal voice with someone within 3 feet of you because of background noise, the use of personal hearing protection is recommended.) ### 9.6.18 Working Safely with Direct Hydraulic Push (GeoprobeTM) Technology These guidelines apply to the use of direct hydraulic push (Geoprobe™ or similar) technology during site investigations. In addition to the safety precautions listed below, the equipment shall be operated and maintained according to the manufacturer's instructions. - Contract documents for subcontractors using a Geoprobe shall include CDM's standard contract between "Engineer & Subcontractor for Drilling Services" and "Health and Safety Protocol for Subcontractors" available on the Office of General Council's page of contract forms at http://cdmweb/legalforms/inc.htm. - The probe rig shall be equal to the task. Hiring a contractor who uses a pneumatic hammer when direct hydraulic push is more appropriate, requires unacceptable compromises on safety. - Before using the Geoprobe or other subsurface operations, a survey shall be conducted to identify any overhead or underground utilities, unexploded ordnance, tanks, pipes, or other underground structures. The local agency or organization for utility location shall be contacted to identify underground utilities. In some cases, ground penetrating radar or a magnetometer may be needed to identify the location of underground obstructions. - The work area for the Geoprobe and crew shall be cleared of sticks, logs, brush, and trash. Inspect the area for any potential tripping hazards and remove them. If they cannot be removed, they shall be identified with caution tape or cones. - Before rig setup, the planned arrangement of equipment shall be such that it does not present a dangerous condition. Take into account slopes of hills, mud, standing water, overhead power lines, etc. - OSHA regulations require that any part of the rig must be at least 10 feet away from power lines under 50kV or less. For higher voltage lines, 1 foot of additional clearance is required for every additional 30,000 volts. - The Geoprobe shall be operated by one person at a time, including assembly and disassembly of probe rod and accessories. Other field personnel shall stay clear of the probe and vehicle while the probe is in operation, being assembled, or disassembled. This is to ensure the unit is not inadvertently engaged while the operator's hands, fingers, or feet are touching or near moving parts. - Keep feet clear of the probe as it descends. - Do not place hands on top of probe rod while the rod is under the probing machine. - The hydraulic system shall be turned off at the control panel when changing probe rods, inserting the hammer, anvil, or attaching any accessories. - Do not exert downward pressure on the probe to lift the probe foot over 6 inches off the ground. - Always take the carrier vehicle out of gear and set the emergency brake before starting the push unit up. - Always extend the probe unit out from the carrier vehicle and deploy the foot to clear the vehicle roofline before folding the probe unit out. - The operator shall stand to the control side of the probe machine and stay clear of the probe foot and derrick while operating the controls. - Do not exert downward pressure on the probe so that the carrier vehicle tires lift off the ground. Reducing the load on the carrier vehicle may allow the vehicle to shift or slide unexpectedly. - Be aware that the carrier vehicle's catalytic converter may be hot and has the potential to be a fire hazard if the vehicle is parked over combustible material such as dry leaves, grass, etc. - The hydraulic system shall be shut down and the vehicle engine stopped before attempting to clean or service the probe. - Use extreme caution when using the machine while parked on loose, soft, or uneven surfaces. ### **9.6.19 Ladders** For the protection of all persons involved with the RI activities, the following rules apply when use of ladders is involved: - Wooden ladders shall not be painted so as to obscure a defect in the wood; only a clear, nonconductive finish shall be used. - All ladders shall be inspected frequently and regularly. Ladders with weakened, broken, or missing steps, broken side rails, or other defects shall be tagged and removed from service. - Ladders and scaffolds shall be sufficiently strong for their intended use. - Portable metal ladders shall not be used in the vicinity of energized electrical circuits. (Exception: Such ladders may be used in specialized work, such as high voltage substations, where nonconductive ladders might present a greater hazard. These
ladders shall be properly marked.) - Ladders shall not be placed in front of doors opening toward the ladder unless the door is open, locked, or guarded. - When ascending or descending ladders, employees shall have both hands free and shall face the ladder. - Only one employee shall work from a ladder at one time, except for hook type ladders. If two employees are required, a second ladder shall be used. - Ladders shall not be used as scaffold platforms. - Boxes, chairs, etc., shall not be used as ladders. ### 9.6.19.1 Straight Ladders - Portable straight ladders shall not be used without nonskid bases. - The ladder shall be placed so that the distance between the bottom of the ladder and the supporting point is approximately one-fourth of the ladder length between supports. - Straight ladders shall not be climbed beyond the third step from the top. - When working from a portable ladder, the ladder must be securely placed, held, tied, or otherwise made secure to prevent slipping or falling. - When dismounting from a ladder at an elevated position (e.g. from a roof), the employee shall ensure that the ladder side rails extend at least three feet above the dismount position, or that grab bars are present. - Employees shall wear a body harness and lanyard, and tie off to a secure anchor whenever both hands must be used for the job or are exposed to a fall in excess of six feet. - Ladders shall not be spliced together to form a longer ladder. - A ladder shall not be placed against an unsafe support. - Employees climbing a ladder with a fall exposure greater than 24 feet shall be protected by an approved cage, ladder-climbing device, or by the use of personal fall arrest equipment. ### 9.6.19.2 Step Ladders - The top two steps shall not be used. - Stepladder legs shall be fully spread and the spreading bars locked in place. - Stepladders shall not be used as straight ladders. - When an employee is working on a stepladder over six feet high, the employee shall use a body harness and lanyard attached to a substantial anchor. ### 9.6.20 Fall Protection Groundwater sampling on the seaward side of the jetty may involve falling hazards due to the approximate 6 foot high stick ups which need to be accessed. The SHSO will evaluate needs for ladders and/or fall protection as part of the activity hazard analysis and prior to the start of related activities. Fall protection shall comply with the requirements of EM 385-1-1, Section 21, including for those operations over or near water described in Section 21. N. For the protection of all persons involved with the construction of all CDM projects, the following fall prevention rules apply: - A fall protection competent person (qualifications of the competent person to be pre-approved by the client) shall be on the jobsite at any time that work involving fall hazards and the use of fall arrest systems or equipment is taking place. - Competent person shall inspect and document fall protection systems on a daily basis at the beginning of each shift. - Fall protection is required 100 percent of the time when exposed to a fall in excess of six feet or when required by additional rules. One hundred percent fall protection is required whether climbing, traveling from point A to point B, connecting structural steel, or erecting scaffolds or other temporary platforms. No employee or work operation is exempt from the 100 percent fall protection requirement. - When not protected by any other means of fall protection, such as safety nets or scaffold with proper guardrails, employees shall use full body harnesses, lanyards with double-locking snap hooks, and an adequate anchorage (fall arrest equipment). To achieve 100 percent fall protection, employees may need to use a double lanyard system and/or vertical or horizontal lifelines, retractable lifelines, or other approved positioning devices. ### 9.7 Fire Prevention and Protection/Flammable and Combustible Liquids Fire prevention and protection activities will be performed in accordance with EM-385-1-1, Sec. 9. For the protection of all persons involved with all CDM projects, the following rules apply for use of flammable and combustible liquids: - "Danger" and "No Smoking" signs shall be posted around all flammable and combustible liquid storage areas. - All aboveground tanks shall have adequately sized concrete containment, such as slab and walls, to contain spills. - Tanks shall be vented with a pipe not less than 13 inch inside diameter and shall be 12 feet high from the adjacent ground level. - Portable fire extinguishers shall be provided where needed as specified in EM-385-1-1, Sec. 9, Table 9-1. Fire extinguishers shall be inspected monthly and maintained as specified in National Fire Protection Act (NFPA) 10. Records shall be kept on a tag or label attached to the extinguisher, on an inspection check list maintained on file, or by an electronic method that provides a permanent record. The date the inspection was performed and the initials of the person performing the inspection shall be recorded. - Tanks shall be kept 20 feet from buildings. - All tanks shall be properly grounded. - All tanks shall be labeled with the contents and owner's name. - Temporary heating devices will be utilized and managed in accordance with EM-385-1-1, Sec 9.D. For the protection of all persons involved with the construction of all CDM projects, the following rules apply around the use of heaters: - All temporary heating devices must be approved prior to use on the jobsite. - Heaters shall be kept at least 20 feet from buildings and other combustible items. - Job-made heaters, solid fuel salamanders, and open fires are prohibited on the jobsite. ### 9.8 Severe Weather Response Plan The basic components of this severe weather response plan provide a framework to manage early warning notification and response if severe weather conditions are encountered during the course of operations at the site. The SHSO is responsible for implementation of this severe weather plan. The SHSO shall have the capability to obtain local weather forecasts 24 hours in advance of expected operations. A means of obtaining real time weather reports for local conditions shall be maintained during all site operations. The SHSO is responsible for communicating severe weather conditions to the field team, and ensuring that an appropriate rally point is established. Efforts shall be made to secure equipment and materials in a severe weather event. Severe weather events also impact driver safety, and must be emphasized during a severe weather evacuation event. ### 9.8.1 Expected Weather Hazards ### 9.8.1.1 Lightning If lightning is observed during work activities, work shall be halted until weather conditions improve and lightning is not observed in the general proximity of the site. Prior to the start of field activities, the SHSO will work with the field team to identify a site evacuation and rally point capable of providing protection from a lightning strike. ### **9.8.1.2 High Winds** If high winds are expected, or are encountered during work activities, appropriate action shall be taken to ensure the protection of site workers and the surrounding community. ### 9.8.1.3 Thunderstorms Flooding resulting from a thunderstorm presents a significant safety hazard, and must be continually monitored if a severe weather event is expected. ### 9.9 Air Monitoring Plan This air monitoring plan requires real-time monitoring for particulates (i.e., dust) at the downwind perimeter of each designated work area when drilling activities are in progress at the Raritan site. The action levels specified herein require increased monitoring, corrective actions to abate emissions, and/or work shutdown. Due to the potential for exposure to certain hazardous particulates at each site, realtime air monitoring for particulate levels at the perimeter of the exclusion zone or work area will be necessary. Continuous monitoring will be required for all ground intrusive activities. Ground intrusive activities include, but are not limited to, all drilling activities. ### Particulate Monitoring, Response Levels, and Actions Particulate concentrations shall be monitored **continuously** at the downwind perimeter of the exclusion zone at a temporary particulate monitoring station. The particulate monitoring shall be performed using a DataRAM to measure airborne particulates in real-time. The equipment shall be capable of measuring particulate matter at sizes appropriate for the prescribed action levels and capable of integrating over a period of 5 minutes for comparison to the airborne particulate action level. The equipment must be equipped with an audible alarm to indicate exceedance of the action level. In addition, fugitive dust migration shall be visually assessed during all work activities. There will be no visible dust emissions allowed at the site during any activities. ■ If the downwind particulate level is measured at 1 milligram per cubic meter (mg/m³) or greater over a 5 minute average, or if airborne dust is observed leaving the work area, then dust suppression techniques must be employed. Work may continue with dust suppression techniques provided that downwind particulate Plans (Programs and Procedures) Required by the Safety Manual - levels do not meet or exceed the 1 mg/m³ action level and provided that no visible dust is migrating from the work area. - If, after implementation of dust suppression techniques, downwind particulate levels are still measured at 1 mg/m³ or greater over a 5 minute average, work must be stopped and a re-evaluation of activities initiated. Work can resume provided that dust suppression measures and other controls are successful in reducing the downwind particulate concentration to within acceptable levels and in preventing visible dust migration. ### Section 10 Activity Hazard Analysis (AHA) ### 10.1 Activity Hazard Analysis AHAs will be developed as necessary for
activities included in the Definable Feature of Works in Section 2. The project superintendent will assist the SHSO by identifying job tasks and equipment that will be used to accomplish the task. The SHSO will identify hazards associated with the tasks and the necessary controls and training necessary to mitigate those hazards. Prior to performing work, AHA review will be performed and acknowledgement of training documented. AHAs are located in Appendix B. This page intentionally left blank. ### **Section 11 Personal Protective Equipment** ### 11.1 Personal Protective Equipment Requirements For the protection of all persons involved with the field activities, application of the following personal protective equipment is required. ### 11.1.1 Eye Protection Eye protection shall comply with ANSI Z87.1 requirements. Safety glasses shall be worn at all times at the site. ### 11.1.2 Head Protection Hard hats which comply with ANSI Z89.1 shall be worn at all times in the work areas unless noted below. No modification to the shell or suspension is allowed unless approved by the manufacturer in writing (05.D.02a.). <u>Hard hats will be worn with the bill facing forward</u> (05.D.02b.). ### 11.1.3 Foot Protection In the work area, steel-toed shoes or boots are required. All foot gear must meet the requirements of ANZI Z41.1. ### 11.1.4 Hand Protection Latex/nitrile gloves will be worn if necessary to handle any soil or material encountered during the trenching activities. Cut-resistant work gloves shall also be worn if necessary to handle any rough or sharp objects. ### 11.1.5 Respiratory Protection Respiratory protection will not be required for the anticipated field activities. ### 11.1.6 Safety Vests ANSI-compliant Class II safety vests must be worn when working near motorized traffic or heavy machinery, and are required at all times in the exclusion zone. ### 11.1.7 Vehicle Safety Seat belts shall be worn when operating vehicles. Riding in the bed of pickups is prohibited. ### 11.1.8 Personal Flotation Devices (PFDs) United States Coast Guard-approved PFDs are required when working over or near water, in accordance with EM 385-1-1, 21.N. This page intentionally left blank. ### Section 12 References American National Standards Institute. 1992. *Practices for Respiratory Protection*. June. California Code of Regulations. Title 8 Section 1539. *Construction Safety Orders*. Code of Federal Regulations. 29 CFR 1910.134. *Respiratory Protection*. _____. 29 CFR 1910.1200. Hazard Communication Standard. _____. 29 CFR 1910.1200. Hazard Communication Standard. United States Army Corps of Engineers. 2003. Safety and Health Requirements Manual, EM 385-1-1. November. This page intentionally left blank. R2-0003234 ### Appendix A ### Appendix A ### Miscellaneous Forms and Directions to Hospital ### Notice of Safety Infraction and Warning Form | Employee | Date | | |---|--|--| | Employee Number | Office Location | | | Employee's Supervisor | Location of Viola | ation | | Violation Date | Time | a.m./p.m. | | Warning Classification | _ | | | Attendance/Tardiness | Insubordination | Theft | | Safety Infraction | ☐ Workplace Harassment | Work Quality | | Sexual Harassment | ☐ Inappropriate Action or Behavior | r Substance Abuse | | Failure to Perform Duties | Other | | | Company Statement | | | | Summary of Corrective Action (Inc | lude dates for improvement and plans for f | iollow up) | | Summary of Corrective Action (Inc. Consequences of Failure to Improve | S S | iollow up) | | Consequences of Failure to Improve | e Performance or Correct Behavior | 270 | | Consequences of Failure to Improve Termination Employee Statement | e Performance or Correct Behavior | Other | | Consequences of Failure to Improve Termination Employee Statement I do concur with the Company | e Performance or Correct Behavior | Other | | Consequences of Failure to Improve Termination Employee Statement I do concur with the Company Notes: | e Performance or Correct Behavior Reassignment Statement I do not concur with the form and its contents and her | ☐ Other
he Company's Statement | | Consequences of Failure to Improve Termination Employee Statement I do concur with the Company Notes: Signatures I have read this performance warning an have been given the opportunity to respo | e Performance or Correct Behavior Reassignment Statement I do not concur with the form and its contents and her | ☐ Other
he Company's Statement | | Consequences of Failure to Improve Termination Employee Statement I do concur with the Company Notes: Signatures I have road this performance warning an | e Performance or Correct Behavior Reassignment Statement I do not concur with the distance of the second | Other The Company's Statement The company's Statement The company is the company in the company is statement. | Personnel Department Manager Original, Employee File/Denver ### CDM Distance from 2 Bayview Dr, Laurence Harbor, NJ 08879 is 4.9 miles Hospital Name: Bayshore Community Hospital Route: Head southwest on Wilson Ave. towards Roosevelt Ave. (351 ft), Turn right at Roosevelt Ave. (197 ft), Turn right at County Rd 689/Laurence Pkwy (174 ft), Turn left towards County Rd 689/Laurence Pkwy (105 ft), Turn left at County Rd/Laurence Pkwy (0.2 miles), Take the third left onto Sunset Ave. (0.1 miles), Turn right at NJ-35 south (3.2 miles), Slight right at Beers St (1.2 miles), Hospital will be on the left. Bayshore Community Hospital 727 North Beers Street Holmdel, New Jersey 07753 732-739-5900 Emergency 911 R2-0003238 ### Appendix B Activity Hazard Analysis - Site Walkthroughs, Photographic Documentation, and Reconnaissance - Mobilization and Demobilization of Resources - Geochronology Study - Direct Push (Geoprobe) Drilling - Air Monitoring - Sediment and Surface Water Sampling - Soil Sampling - Groundwater Sampling - Biota Sampling - Lead Composite Sampling - Treatability Study Unlikely RAC Σ Overall Risk Assessment Code (RAC) (Use highest code) Seldom ェ Σ Be aware of grade changes, holes, trip hazards - assess area prior to conducting activities; wear sunscreen. Be aware of potential tide **Risk Assessment Code Matrix Probability ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS** Occasional Σ エ ェ Likely ш エ Σ Frequent Σ ш ェ E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal H = High Risk L = Low Risk Slips, trips, falls; drowning; heat stress; sun exposure; contaminant exposure HAZARDS Project: Raritan Bay RI Activities Activity: Site Walkthroughs, Photo Doc., and Reconnaissance Activity Location: Raritan Bay Slag Superfund Site Add Identified Hazards JOB STEPS Prepared By: Paul Opem, CSP Date: 7/28/10 | | Add Items | | | |---------|---------------------|-----------------------------|------------| | | EQUIPMENT | TRAINING | INSPECTION | | ×
R2 | camera | Manufacturer's instructions | • | |
 -0 | Involved Personnel: | | | _ Place material in approved, sealed, marked, IDW bags and dispose of in accordance with regulations. changes. Wear gloves if handling soil. Do not create dust. Wear PDF if over or near water. Be aware of grade changes, holes, trip hazards - assess area prior to changes. Wear gloves if handling soil. Do not create dust. Wear PDF if over or near water. Employ a controlled spray away from personnel. conducting activities; wear sunscreen. Be aware of potential tide Slips, trips, falls; drowning; heat stress; sun exposure; contaminant exposure Contaminant exposure Contaminant exposure Decon surfaces (e.g., boots, equipment) in contact with soil at conclusion of activities × Dispose of IDW Collect documentation of observations
(photographs, sketches, etc.) × Perform walkthrough of site areas & surface inspection × CDM and associated subcontractors -0003240 NWW Form 385-1 (Revised) April 2008 Acceptance Authority (digital signature): Unlikely Σ Overall Risk Assessment Code (RAC) (Use highest code) Seldom I Σ **Risk Assessment Code Matrix Probability** Occasional Σ ェ ェ Likely Σ ш I Frequent ш I Σ E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal Critical H = High Risk L = Low RiskProject: Raritan Bay RI Activities Activity Location: Raritan Bay Slag Superfund Site, New Jersey Activity: Mobilization and Demobilization of Resources Add Identified Hazards Prepared By: Paul Opem CSP Date: 8/17/10 | bort and setup of resources (personnel, equipment) ort | S | sharp
cd. Hard
I for all
r. | ted | event of
ther at | especially
on
and | sharp
cd. Hard
I for all
r. | ted | revent of
ther at | especially L | |---|--|--|---|---|--|--|---|---|---| | Transport and setup of resources (personnel, equipment) Onsite Transport and setup of resources (personnel, equipment) Onsite Transport and setup of resources (personnel, equipment) Onsite Transport and setup of resources (personnel, equipment) Offsite | ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS | Leather gloves required for work with potential for cuts from sharp steel or objects, pinch points, etc. Pinch points will be guarded. Hard hats, steel-toed boots, safety vest, and safety glasses required for all activities in the work zone. PFDs required if over or near water. | Personnel will be briefed on signs and symptoms of heat related illnesses. SHSO will oberve for heat related illnesses. | Operations will stop when weather interferes with safety or in event of severe weather. Personnel will move out of work zone and gather at assembly points. | Personnel will be aware of location of motorized equipment, esp those with limited visibility. Back-up alarms will be required on equipment. All extremities will be kept clear of moving parts and machinery. | Leather gloves required for work with potential for cuts from sharp steel or objects, pinch points, etc. Pinch points will be guarded. Hard hats, steel-toed boots, safety vest, and safety glasses required for all activities in the work zone. PFDs required if over or near water. | Personnel will be briefed on signs and symptoms of heat related illnesses. SHSO will oberve for heat related illnesses. | Operations will stop when weather interferes with safety or in event of severe weather. Personnel will move out of work zone and gather at assembly points. | Personnel will be aware of location of motorized equipment, esporthose with limited visibility. Back-up alarms will be required on equipment All extremities will be kept clear of moving parts and | | JOB STEPS Transport and setup of resources (personnel, equipment) onsite Transport and setup of resources (personnel, equipment) onsite Transport and setup of resources (personnel, equipment) onsite Transport and setup of resources (personnel, equipment) offsite Transport and setup of resources (personnel, equipment) offsite Transport and setup of resources (personnel, equipment) offsite Transport and setup of resources (personnel, equipment) offsite Transport and setup of resources (personnel, equipment) offsite | HAZARDS | Bodily Injury - hand, head, foot, eye; drowning | Heat Stress | Severe Weather | Injury from Motorized Equipment or Moving
Parts | Bodily Injury - hand, head, foot, eye; drowning | Heat Stress | Severe Weather | Injury from Motorized Equipment or Moving | | | JOB STEPS | | ort and setup of resources (personnel, equipment) | | Transport and setup of resources (personnel, equipment) onsite | | ort and setup of resources (personnel, equipment) | | Transport and setup of resources (personnel, equipment) | NWW Form 385-1 (Revised) April 2008 R2-0003242 | | EQUIPMENT | TRAINING | INSPECTION | |------|---------------------------|--|---------------------------| | | Add Items | | | | | EQUIPMENT | TRAINING | INSPECTION | | × | X Other project equipment | Equipment manual, experienced subcontractors | According to manufacturer | | Invo | Involved Personnel: | | | CDM and associated subcontractors. Acceptance Authority (digital signature): Unlikely Σ Overall Risk Assessment Code (RAC) (Use highest code) Seldom I Σ **Risk Assessment Code Matrix Probability** Occasional Σ ェ ェ Likely Σ ш I Frequent Σ ш I E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal Critical H = High Risk L = Low Risk Project: Raritan Bay RI Activities Activity Location: Raritan Bay Slag Superfund Site Add Identified Hazards Activity: Geochronology Study Prepared By: Paul Opem, CSP Date: 8/17/10 | | Add identified nazards | | | | |---|--|---|--|-----| | | JOB STEPS | HAZARDS | ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS | RAC | | × | Set up vibracore sampler at core sample location | Slips, trips, falls; back injury; pinches; cuts;
drowning; heat stress; sun exposure;
contaminant exposure. | Follow manufacturers' instructions and use experienced subcontractors/personnel; wear PDFs when over or near water; utilize proper lifting procedures; wear sunscreen; be aware of grade changes, holes, trip hazards. Wear gloves when handling soil material. | ٦ | | × | Collect core samples using vibracore | Drowning; pinches; cuts; back injury; heat
stress; sun exposure; hearing injury;
contaminant exposure. | Proceed with coring according to manufacturer's instructions and use experienced subcontractors/personnel; wear PDFs when over or near water; do not lift equipment when leaning or twisting body; wear sunscreen. Wear hearing protection if exposed to noise in excess of regulations. Wear gloves when handling soil/core material. | Σ | | × | Package and store samples | Back injury; heavy lifting; drowning; heat stress; slips, trips, and falls; contaminant exposure. | Wear PDFs when over or near water; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. Wear gloves when handling sample material. | ٦ | | × | Demob from sample location | Slips, trips, falls; back injury; pinches; cuts;
drowning; heat stress; sun exposure;
contaminant exposure. | Follow manufacturers' instructions and use experienced subcontractors/personnel; wear PDFs when over or near water; utilize proper lifting procedures; wear sunscreen; be aware of grade changes, holes, trip hazards. Wear gloves when handling soil material. | _ | INSPECTION Daily TRAINING Manufacturer's instructions EQUIPMENT Add Items Vibracore Sampler R2-0003244 NWW Form 385-1 (Revised) April 2008 Involved Personnel: CDM and associated subcontractors
Acceptance Authority (digital signature): R2-0003245 Overall Risk Assessment Code (RAC) (Use highest code) Σ ### **Risk Assessment Code Matrix** | Activity: Disect Push Technology Drilling | E = Extremely High Risk | |--|-------------------------| | Second and received by Chinas | H = High Risk | | | M = Moderate Risk | | Activity Location: Raritan Bay Slag Superfund Site, New Jersey | L = Low Risk | | | | Project: Raritan Bay RI Activities Date: 8/17/10 | | Prepared By: Paul Opem CSP | |--|----------------------------| | | Prepared By: | Add Identified Hazards | | ikely | M | _ | _ | _ | |--|-----------------------------------|--------------|----------|----------|------------| | | Unlikely | | | | | | > | Seldom | I | V | ٦ | _ | | Probability | Likely Occasional Seldom | エ | I | W | _ | | _ | | Е | I | W | _ | | | Frequent | Э | Э | Н | V | | E = Extremely High Risk
H = High Risk | M = Moderate Risk
L = Low Risk | Catastrophic | Critical | Marginal | Negligible | | | | v a | > 0 | | > | | RAC | | _ | _ | | ٦ | | _ | _ | | Σ | |--|--|--|---|--|---|---|--|---|---|--| | ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS | Leather work gloves for all work with potential for cuts from sharp edges or pinch points. Hard hats required for all activities involved with setting up drilling unit. Steel-toed boots required for all activities involved with setup. Personnel instructed to lift with legs, not backs, and to ask for assistance with heavy, bulky items. | Cell phone will be available at all times. Personnel will be trained with respect to emergency numbers for assistance. | Re-fueling will be conducted over plastics. | All electrical equipment inspected prior to each use. GFCI will be required for all wiring and/or extension cords. | All equipment will be inspected prior to being brought onsite. Prior to each use, personnel will perform pre-inspection to ensure it is safe to operate. SHSO will also perform routine audits and inspections. | Operations will stop when weather interferes with safety or in event of severe weather. Personnel will move out of work zone and gather at assembly points. | Proper Fire extinguishers will be available on unit. | Good housekeeping requirements will be applied to work areas. | Personnel will be briefed on signs and symptoms of heat related illnesses. SHSO will oberve for heat related illnesses. | Personnel will be aware of location of motorized equipment, especially those with limited visibility. Back-up alarms will be required on equipment. All extremities will be kept clear of moving parts and machinery | | HAZARDS | Bodily Injury - hand, head, foot, back | Emergency Notification | Environmental Release | Electrical Shock | Defective Equipment | Severe Weather | Fire | Slips, Trips, and Falls | Heat Stress | Injury from Motorized Equipment or Moving
Parts | | JOB STEPS | Drill Rig Setup |] [| × | × | × | × | × | × | × | × | × | × | NWW Form 385-1 (Revised) April 2008 | Direct Push Activities Activit | | | | 200 A CALL TELEBRIAN GO TEAMINI IT OF SHOLFS A | 740 | |--|---|--------------------------------------|--|--|----------| | Coll Picture Valle Activities Emergency Montfaction Coll Picture Valle & Indian Experiment Part Ferroring Valle & Emergency Montfaction Coll Picture Valle & Indian Activities Ferroring Valle & Coll Picture Valle & Indian Activities Ferroring Valle & Coll Picture Valle & Indian Activities Ferroring Valle & Coll Picture Valle & Indian Activities Ferroring Valle & Coll Picture Valle & Indian Activities Ferroring Valle & Coll Picture Valle & Indian Activities Ferroring Valle & Coll Picture Valle & Indian Activities Ferroring India | × | | Bodily injury - hand, head, foot, eye | Leather gloves required for work with potential for cuts from sharp steel, push-full steel, cutting sample sleeves, pinch points, etc. Pinch points will drail be a required that have shall be a reduced that have shall be a reduced to the state of s | 1 | | Direct Push Activities Energency Notification Cell prove will be assistanted with preparation and provided by the control of contro | | | | points will be guarded. Tald flats, steer-loed boots, and safety glasses with side shields required for all personnel in the work zones. | | | K Direct Push Activities Hear Stress Political pash
Activities | × | Direct Push Activities | Emergency Notification | Cell phone will be available at all times. Personnel will be trained with respect to emergency numbers for assistance. | | | Princet Push Activities Heat Stress He | × | Direct Push Activities | Work Zones | Drilling area will be marked off and set up as an exclusion zone. Signs identifying PPE requirements will be located outside of the zone. | _ | | X Direct Push Activities Untrained Personnel Only trained and certified personnel and logerate the drilling X Direct Push Activities Ultra-violet exposure Sunscense is recommended on all areas sposed to the sun. X Direct Push Activities Injury from Motorized Equipment or Moving Personnel vill be aware of location of motorized equipment, especially the developed to all areas sposed to the sun. X Direct Push Activities Noise Direct Push Activities X Direct Push Activities Noise Direct Push Activities X Direct Push Activities Noise Direct Push Activities X Direct Push Activities Insects, snakes, and spiders Direct Push Activities X Direct Push Activities Insects, snakes, and spiders Direct Push Activities X Direct Push Activities Snakes, and falls Direct Push Activities X Direct Push Activities Slips, Trips, and falls Direct Push Activities X Direct Push Activities Slips, Trips, and falls Coord houselescepting requirements will be required to wear the research and result resu | × | Direct Push Activities | | Personnel will be briefed on signs and symptoms of heat related illnesses. SHSO will oberve for heat related illnesses. | _ | | Moise | × | Direct Push Activities | Untrained Personnel | Only trained and certified personnel will operate the drilling equipment. | _ | | Personnel (Deck Push Activities Politica Pus | × | Direct Push Activities | Ultra-violet exposure | Sunscreen is recommended on all areas exposed to the sun. | | | Direct Push Activities Noise Doring equipment operator when right in operation. Other personnel required to wear hearing protection when right in operation. Other personnel required to wear hearing protection when right in operation. Other personnel required to wear hearing protection when right in operation. Other personnel required to wear hearing protection when right is no personnel required to wear hearing protection when right is no personnel shall follow directions for use of permanone and ensure that it is not spayed directly on skin. Re aware of spides; do protect bare hands from exposure. Silps, Trips, and Falls Direct Push Activities Silps, Trips, and Falls Solevee Weather Severe Weather Severe Weather Severe Weather Severe Weather Severe Weather Severe wather Seve | × | Direct Push Activities | Injury from Motorized Equipment or Moving
Parts | Personnel will be aware of location of motorized equipment, especially those with limited visibility. Back-up alarms will be required on equipment. All extremities will be kept clear of moving parts and machinery. | M | | Direct Push Activities Insects, snakes, and spiders following the mediately to nearest medical facility. Permanone can be used to control exposure to ticks and other insects. Personnel shall follow directions for use of permanone and manner gather at assembly points. Seever Weather Seever Weather Seever Weather and head, foot, eye, back experience weather for an antipal expanded, hath has treated illuesses. Demobilization head, foot, eye had head, foot, eye, experience weather expended had by points, experience and gather at assembly points. | × | Direct Push Activities | Noise | Drilling equipment operator will be required to wear hearing protection when rig is in operation. Other personnel required to wear hearing protection when in work zone. | L | | X Direct Push Activities Signet Push Activities Good housekeeping requirements will be applied to work areas. X Direct Push Activities Severe Weather Severe weather. Personnel will move out of work zone and gather at assembly points. X Sleeve Removal and Sample Collection Bodily Injury - hand, head, foot, eye, back A several properties of the work with potential for cuts from sharp steel, push/drill steel, cutting sample sleeves, pinch points, etc. Hard has, push yield steel read boors, and safety glasses with side shields required for all activities in the work zone. Personnel influenced to lift with legs, not all activities in the work zone. Personnel influenced to lift with legs, not all activities in the work zone. Personnel influenced to lift with legs, not back, and aside y glasses with side shields required for work will potential for cuts from sharp steel, push/drill steel, cutting sample sleeves, pinch points, etc. Pinch points, etc. Pinch points, etc. Pinch points, etc. Pinch points, etc. Pinch points, etc. Pinch points and safety glasses X Demobilization Bodily Injury - hand, head, foot, eye Personnel will be guarded. Had has, steel-toed boots, and safety glasses with side shields required for work with potential of the stream shifts and safety glasses with side stories in the work zone. Personnel will be paided on signs and symptoms of heart related illnesses. X Demobilization Bodily Injury - hand, head, foot, eye Personnel will be guarded. Had has, steel-toed boots, and safety glasses with sides from sinch and safety glasses with side shields required for work zone. Personnel will be | × | Direct Push Activities | Insects, snakes, and spiders | Be aware snakes may be in area. Anyone bitten by a snake should be transported immediately to nearest medical facility. Permanone can be used to control exposure to ticks and other insects. Personnel shall follow directions for use of permanone and ensure that it is not sprayed directly on skin. Be aware of spiders, do not pick up debris without carefully checking area, and wear gloves when moving debris to protect bare hands from exposure. | Γ | | Direct Push Activities Severe Weather weathers. Severe weathers Severe weathers. Weather Severe Weather Severe weather. Severe Weather Severe Weather Severe Weather Severe weather. Severe weather Severe weather. Severe weather. Severe Weather Severe Weather Severe weather. Severe weather. Severe Weather Severe Weather Severe Weather Severe Weather Severe weather. Severe weather. Severe Weather Severe Weather Severe weather. Severe Weather Severe Weather Severe Weather Severe Weather Severe Weather Severe weather. Severe Weather Sev | × | Direct Push Activities | | Good housekeeping requirements will be applied to work areas. | _ | | Sleeve Removal and Sample Collection Bodily Injury - hand, head, foot, eye, back Patch Removal and Sample Collection Bodily Injury - hand, head, foot, eye, back Patch Removal and Sample Collection Bodily Injury - hand, head, foot, eye, back Patch Removal and Sample Collection Bodily Injury - hand, head, foot, eye Demobilization Demobilization Demobilization Demobilization Severe Weather Steep Removal and Sample Collection Description Severe Weather Steep Removal and Sample Collection Description Demobilization Demobilizat | × | Direct Push Activities | Severe Weather | Operations will stop when weather interferes with safety or in event of severe weather. Personnel will move out of work zone and gather at assembly points. | L | | Sleeve Removal and Sample Collection Emergency Notification Cell phone will be available at all times. Personnel will be trained with respect to emergency numbers for assistance. Leather gloves required for work with potential for cuts from sharp steel, push/drill steel, cutting sample sleeves, pinch points, etc. Pinch points will be guarded. Hard hats, steel-toed boots, and safety glasses with side shields required for all activities in the work zone. Personnel will be briefed on signs and symptoms of heat related illnesses. Personnel will steep work zone weather metalted illnesses. Severe Weather Severe Weather Severe weather metalted illnesses Severe weather metalted work zone and gather at assembly points. | × | Sleeve Removal and Sample Collection | Bodily Injury - hand, head, foot, eye, back | Leather gloves required for work with potential for cuts from sharp steel, push/drill steel, cutting sample sleeves, pinch points, etc. Hard hats, steel-toed boots, and safety glasses with side shields required for all activities in the work zone. Personnel instructed to lift with legs, not backs, and to ask for assistance with heavy, bulky items. | L | | Demobilization Demobilization Bodily Injury - hand, head, foot, eye Steel, push/drill steel, cutting sample sleeves, pinch points, etc. Pinch points with side shields required for all activities in the work zone. Personnel will be briefed on signs and symptoms of heat related illnesses. SHSO will oberve for heat related illnesses. Pomobilization Severe Weather Severe Weather Severe weather interferes with safety or in event of severe weather points. | | Sleeve Removal and Sample Collection | Emergency Notification | Cell phone will be available at all times. Personnel will be trained with respect to emergency numbers for assistance. | L | | Personnel will be briefed on signs and symptoms of heat related lithesses. SHSO will oberve for heat related illnesses. | | Demobilization | Bodily Injury - hand, head, foot, eye | Leather gloves required for work with potential for cuts from sharp steel, push/drill steel, cutting sample sleeves, pinch points, etc. Pinch points will be guarded. Hard hats, steel-toed boots, and safety glasses with side shields required for all activities in the work zone. | L | | X Demobilization Severe Weather | | Demobilization | | Personnel will be briefed on signs and symptoms of heat related illnesses. SHSO will oberve for heat related illnesses. | _ | | | | Demobilization | Severe Weather | Operations will stop when weather interferes with safety or in event of severe weather. Personnel will move out of work zone and gather at assembly points. | 7 | NWW Form 385-1 (Revised) April 2008 | JOB STEPS | HAZARDS | ACTIONS TO
ELIMINATE OR MINIMIZE HAZARDS | RAC | |----------------|--|---|-----| | Demobilization | Injury from Motorized Equipment or Moving
Parts | Personnel will be aware of location of motorized equipment, especially those with limited visibility. Back-up alarms will be required on equipment. All extremities will be kept clear of moving parts and machinery. | Σ | | | Add Items | | | |---|------------------------------------|--|-----------------| | | EQUIPMENT | TRAINING | INSPECTION | | | X Direct Push Technology Drill Rig | Equipment manual, experienced subcontractors, applicable specific safety training and certification. | Before each use | | _ | Involved Personnel: | | | CDM and associated subcontractors. Acceptance Authority (digital signature): Unlikely RAC Σ set up. Utilize proper lifting procedures. Proceed deliberately according to manufacturer's instructions. Communicate with any operators in Overall Risk Assessment Code (RAC) (Use highest code) Seldom Survey for level location away from obstacles and equipment prior to area. Commnunicate with personnel and operators in area; survey area for ェ Σ **Risk Assessment Code Matrix Probability ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS** Occasional Σ エ ェ Likely ш エ Σ Frequent I Σ ш E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal Critical H = High Risk L = Low Risk Slips, trips, falls; pinches; cuts; back injury; Slips, trips, falls; pinches; cuts; heavy HAZARDS heavy equipment. Project: Raritan Bay RI Activities Activity Location: Raritan Bay Slag Superfund Site Add Identified Hazards JOB STEPS Prepared By: Paul Opem, CSP Activity: Air Monitoring Set up DataRAM Date: 8/17/2010 × | | Add Items | | | |---|--------------------|-----------------------------|------------| | | EQUIPMENT | TRAINING | INSPECTION | | × | DataRAM | Manufacturer's instructions | Daily | | l | Involved Personnel | | | any new hazards such as tools laying on ground. Utilize proper lifting procedures. Proceed deliberately according to manufacturer's instructions. Communicate with any operators in area. equipment. Slips, trips, falls; pinches; cuts; back injury; heavy equipment. Remove DataRAM from location **Monitor Equipment** NWW Form 385-1 (Revised) April 2008 R2-0003249 CDM and associated subcontractors Overall Risk Assessment Code (RAC) (Use highest code) Σ ### **Risk Assessment Code Matrix** Project: Raritan Bay Early RI Activities Date: 8/17/10 Activity: Sediment and Surface Water Sampling | | Unlikely | W | ٦ | ٦ | _ | |--|-----------------------------------|--------------|----------|----------|------------| | > | Seldom | I | W | Γ | _ | | Probability | Likely Occasional Seldom | Т | I | W | _ | | _ | Likely | ш | I | V | ٦ | | | Frequent | ш | В | I | Σ | | E = Extremely High Risk
H = High Risk | M = Moderate Risk
L = Low Risk | Catastrophic | Critical | Marginal | Negligible | | | | v a | > u | | · > | | | | | | | | | | | VCIN 1.611 1 | _ | |--|-----|-------------------|---| | | | M = Moderate Risk | | | Activity Location: Raritan Bay Slag Superfund Site | | L = Low Risk | | | | v a | Catastrophic | | | Prepared By: Paul Opem, CSP | > o | Critical | | | | L + | Marginal | | | | | Add Identified Hazards | | | | |-----|---|--|---|---|-----| | | | JOB STEPS | HAZARDS | ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS | RAC | | | × | (If using boat) Prepare and launch boat | Slips, trips, falls; back injury; pinches; cuts;
drowning; heat stress | Follow established plan from captain of boat; wear PDFs at all times; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. | ٦ | | | × | Collect sediment and surface water samples from boat using vibracore sampler | Drowning; pinches; cuts; back injury; heat stress; sun exposure, contaminant exposure | Proceed with vibracore according to manufacturer's instructions; use experienced subcontractors/personnel; remain in boat; wear PDF at all times; wear sunscreen; do not lift equipment when leaning or twisting body. Wear gloves when handling sample material. | Σ | | | × | Boat docking and demob of equipment | Slips, trips, falls; back injury; pinches; cuts;
heavy lifting; drowning; heat stress | Follow established plan from captain of boat; wear PDFs at all times; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. | ٦ | | | × | (If using a platform) Set up platform | Slips, trips, falls; back injury; pinches; cuts;
drowning; heat stress; contaminant exposure | Follow platform manufacturer's instructions; wear PDFs if over or near water; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. | _ | | | × | Collect sediment and surface water samples using vibracore sampler | Drowning; pinches; cuts; back injury; heat stress; sun exposure, contaminant exposure | Proceed with vibracore according to manufacturer's instructions; use experienced subcontractors/personnel; wear PDF if over or near water; wear sunscreen; do not lift equipment when leaning or twisting body. Wear gloves when handling sample material. | Σ | | R2. | × | Demob of platform and equipment | Slips, trips, falls; back injury; pinches; cuts;
heavy lifting; drowning; heat stress;
contaminant exposure | Follow instructions of platform manufacturer; wear PDFs if over or near water; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. Wear gloves when handling soil material. | | | NING INSPECTION | Daily | | |-----------------|-----------------------------|-------------------------------------| | TRAINING | Manufacturer's instructions | | | EQUIPMENT | Vibracore sampler | NWW Form 385-1 (Revised) April 2008 | | | × | NWW | R2-0003251 Add Items NWW Form 385-1 (Revised) April 2008 Involved Personnel: CDM and associated subcontractors Acceptance Authority (digital signature): R2-0003252 Unlikely Σ Seldom Overall Risk Assessment Code (RAC) (Use highest code) I Σ **Risk Assessment Code Matrix Probability** Occasional Σ ェ ェ Likely Σ ш I Frequent ш I Σ E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal Critical H = High Risk L = Low RiskProject: Raritan Bay RI Activities Activity Location: Raritan Bay Slag Superfund Site Add Identified Hazards Prepared By: Paul Opem, CSP Activity: Soil Sampling Date: 8/17/10 | | במו ומקווווים וומדמומים | | | | |---|--|---|--|-----| | | JOB STEPS | HAZARDS | ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS | RAC | | × | (If sampling by hand) Walk site to sample location | Slips, trips, falls; drowning; heat stress;
contaminant exposure | Wear PDFs if over or near water; be aware of grade changes, holes, trip hazards. Do not create dust. Wear gloves when handling sample material. | ب | | × | Collect and package soil samples | Drowning; heat stress; sun exposure, contaminant exposure | Wear PDF if over or near water; wear sunscreen; do not create dust.
Wear gloves when handling sample material. | Γ | | × | X Demob of samples and sample equipment | Slips, trips, falls; back injury; heavy lifting;
drowning; heat stress; contaminant exposure | Wear PDFs if over or near water; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. Wear gloves when handling soil material. | J | | × | (If using Geoprobe, follow AHA for Direct Push Drilling) | | | | | | | | | | | | INSPECTION | | | |-----------|------------|----------------|---| | | TRAINING | | | | Add Items | EQUIPMENT | trowel, shovel | | | | | × | - | Involved Personnel: NWW Form 385-1 (Revised) April 2008 Overall Risk Assessment Code (RAC) (Use highest code) Σ ### **Risk Assessment Code Matrix** Project: Raritan Bay RI Activities Date: 8/17/10 Unlikely ≥ Σ Negligible | Activity: Groundwater Sampling | | E = Extremely High Risk
H = High Risk | | _ | Probability | , | | |--|----------|--|----------|--------|-----------------------------------|--------|---| | Activity Location: Raritan Bay Slag Superfund Site | | M = Moderate Risk
L = Low Risk | Frequent | Likely | Frequent Likely Occasional Seldom | Seldom | | | | S a | Catastrophic | Е | Е | Н | I | _ | | Prepared By: Paul Opem, CSP |) > U | Critical | Ш | I | Н | M | _ | | | - | Marginal | I | M | W | | _ | | | Add Identified Hazards | | | | |---|---|---
--|-----| | | JOB STEPS | HAZARDS | ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS | RAC | | × | Set up groundwater sampling equipment at monitoring
well locations (monitoring wells may have 6' stick-up
accesses) | Slips, trips, falls; drowning; heat stress; sun
exposure; back injury | Use correct ladder for job; inspect ladder prior to use. Be aware that fall protection required when exposed to falls in excess of 6'. Evaluate fall protection scenarios with SHSO. Utilize proper lifting procedures. Be aware of grade changes, holes, trip hazards - assess area prior to deploying equipment; wear sunscreen. Wear PDF if over or near water. | Σ | | × | Collect groundwater samples | Slips, trips, falls; heat stress; drowning; heat
stress; sun exposure | Use correct ladder for job; inspect ladder prior to use. Be aware that fall protection required when exposed to falls in excess of 6'. Evaluate fall protection scenarios with SHSO. Be aware of grade changes, holes, trip hazards - assess area prior to deploying equipment; wear sunscreen. Wear PDF if over or near water. | Σ | | × | Demob from monitoring well location | Slips, trips, falls; heat stress; drowning; heat
stress; sun exposure; back injury | Use correct ladder for job; inspect ladder prior to use. Be aware that fall protection required when exposed to falls in excess of 6'. Evaluate fall protection scenarios with SHSO. Utilize proper lifting procedures. Be aware of grade changes, holes, trip hazards - assess area prior to deploying equipment; wear sunscreen. Wear PDF if over or near water. | L | | | INSPECTION | daily | | |-----------|------------|-----------------------------|------| | | TRAINING | Manufacturer's instructions | | | Add Items | EQUIPMENT | Grundfos Rediflow | | | R2 | -00 | × | 3255 | Add Items NWW Form 385-1 (Revised) April 2008 NWW Form 385-1 (Revised) April 2008 Involved Personnel: CDM and associated subcontractors Acceptance Authority (digital signature): Unlikely Σ Overall Risk Assessment Code (RAC) (Use highest code) Seldom I Σ **Risk Assessment Code Matrix Probability** Occasional Σ ェ ェ Likely Σ ш I Frequent ш I Σ E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal Critical H = High Risk L = Low RiskProject: Raritan Bay RI Activities Activity Location: Raritan Bay Slag Superfund Site Prepared By: Paul Opem, CSP Activity: Biota Sampling Date: 8/17/10 | | Add Identified Hazards | | | | |---|--|--|---|-----| | | JOB STEPS | HAZARDS | ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS | RAC | | × | Prepare and launch boat | Slips, trips, falls; back injury; pinches; cuts; drowning; heat stress | Follow established plan from captain of boat; wear PDFs at all times; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. | Г | | × | X Collect biota samples from boat using fishing tackle, etc. | Drowning; pinches; cuts; back injury; heat c. stress; sun exposure, contaminant exposure | Use experienced subcontractors/personnel; remain in boat; wear PDF at all times; wear sunscreen; do not lift equipment when leaning or twisting body. Wear cut-resistant gloves when handling knives, fish, or shellfish. | Σ | | × | X Boat docking and demob of equipment | Slips, trips, falls; back injury; pinches; cuts;
heavy lifting; drowning; heat stress | Follow established plan from captain of boat, wear PDFs at all times; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. | - I | Involved Personnel: CDM and associated subcontractors CDM and associated subcontractors NWW Form 385-1 (Revised) April 2008 Overall Risk Assessment Code (RAC) (Use highest code) Unlikely RAC Σ _ Wear gloves when handling sample material. When samples are sieved, Seldom Wear PDFs if over or near water; be aware of grade changes, holes, trip hazards. Do not create dust. Wear gloves when handling sample ェ Σ material. Wear PDF if over or near water ; wear sunscreen; do not create dust. **Risk Assessment Code Matrix Probability ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS** Occasional Σ エ ェ Likely ш エ Σ Frequent Σ ш ェ E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal Critical H = High Risk L = Low Risk Slips, trips, falls; drowning; heat stress; contaminant exposure Drowning; heat stress; sun exposure, contaminant exposure HAZARDS Project: Raritan Bay RI Activities Activity Location: Raritan Bay Slag Superfund Site (If sampling by hand) Walk site to sample location Add Identified Hazards JOB STEPS Activity: Lead Composite Sampling Prepared By: Paul Opem, CSP Date: 8/17/10 | | Add Items | | | |------|-----------------------|----------|------------| | | EQUIPMENT | TRAINING | INSPECTION | | × | trowel, shovel, sieve | - | | | Invo | Involved Personnel: | | | suppression available if needed. Wear PDFs if over or near water; utilize proper lifting procedures; be take extreme care to avoid creation of dust, and to have dust aware of grade changes, holes, trip hazards. Wear gloves when handling soil material. Slips, trips, falls; back injury; heavy lifting; drowning; heat stress; contaminant exposure (If using Geoprobe, follow AHA for Direct Push Drilling) × Demob of samples and sample equipment × Collect, sieve, and package soil samples × CDM and associated subcontractors R2-0003259 NWW Form 385-1 (Revised) April 2008 Acceptance Authority (digital signature): Unlikely RAC Σ Overall Risk Assessment Code (RAC) (Use highest code) Seldom Wear PDFs if over or near water; be aware of grade changes, holes, trip material. Be aware of changes in tide, and plan sampling for low tide ェ Σ times. Wear PDF if over or near water ; wear sunscreen; do not create dust. hazards. Do not create dust. Wear gloves when handling sample **Risk Assessment Code Matrix Probability ACTIONS TO ELIMINATE OR MINIMIZE HAZARDS** Occasional Σ エ ェ Likely ш エ Σ Frequent Σ ш ェ E = Extremely High Risk M = Moderate Risk Catastrophic Negligible Marginal Critical H = High Risk L = Low Risk Slips, trips, falls; drowning; heat stress; HAZARDS contaminant exposure Project: Raritan Bay RI Activities Activity Location: Raritan Bay Slag Superfund Site Add Identified Hazards JOB STEPS Walk site to sample location Prepared By: Paul Opem, CSP Activity: Treatability Study Date: 8/25/10 × | | INSPECTION | daily | | |-----------|------------|---|--| | | TRAINING | - | | | Add Items | EQUIPMENT | trowel, shovel, pry bar, and similar if necessary | | | | | × | | _ Wear gloves when handling sample material. Have dust suppression available if needed. Wear PDFs if over or near water; utilize proper lifting procedures; be aware of grade changes, holes, trip hazards. Wear gloves when handling soil material. Slips, trips, falls; back injury; heavy lifting; drowning; heat stress; contaminant exposure Demob of samples and sample equipment × Hand collect slag material × Drowning; heat stress; sun exposure, contaminant exposure _ Involved Personnel: CDM and associated subcontractors R2-0003261 NWW Form 385-1 (Revised) April 2008 Acceptance Authority (digital signature): R2-0003262 R2-0003263 ### Appendix C ### Corporate Health & Safety Plan - Section 16.13 Heat Stress - Section 16.14 Cold Stress ### 16.13 Heat Stress Camp Dresser & McKee Inc. (CDM) employees may be exposed to hazards associated with hot work environments. Factors that contribute to heat exposure include temperature, humidity, personal protective equipment (PPE) radiant heat, sunlight, access to drinking water, exposure duration, and work activity. Individuals vary widely in their susceptibility to heat stress. Factors that may influence individual susceptibility to heat stress include the following: - Lack of physical fitness - Lack of acclimatization - Age - Dehydration - Obesity - Alcohol and drug use - Infection - Sunburn - Diarrhea - Chronic disease The following guidelines should be considered when CDM employees or subcontractors perform work: - In ambient air temperatures above 80 ° F - That involves heavy physical labor in temperatures above 70 ° F - In chemical-protective clothing above 70 ° F. ### 16.13.1 Hazards Associated With Heat Stress **Heat Stroke -** Heat stroke is a serious medical emergency and can lead to death if left untreated. It is an acute and dangerous reaction caused by the failure of heat regulating mechanisms of the body. Persons who are elderly, obese, chronically ill, alcoholic, diabetic, or have circulatory system problems are at greater risk. - Symptoms include red, hot, dry skin, nausea, headache, weakness, dizziness, elevated body temperature, rapid respiration and pulse, coma, or loss of consciousness. - Treatment for heat stroke: - Heat stroke is a serious medical emergency. Emergency medical services (911) should be contacted if heat stroke is suspected. - Move the victim to a cool place, (shade, air conditioned building, vehicle). - Remove heavy clothing. - Cool the victim with ice packs, wet towels, or cloth. - Keep head and shoulders elevated. - Keep victim's airway open, check breathing and pulse. **Heat Exhaustion** – A state of exhaustion or weakness caused by loss of fluids through perspiration and inadequate fluid replacement. Severe cases may result in loss of consciousness, (fainting). This
condition can progress to heat stroke if left untreated. - Symptoms include: - Pale, clammy, moist skin, heavy sweating, and extreme weakness. - Body temperature is normal, pulse is weak and rapid, breathing is shallow. - The person may have a headache, nausea, or feel dizzy. - Treatment for heat exhaustion: - Remove the victim to a cool location. (e.g., shade, air conditioned building, or vehicle). - Allow the victim to lie down and prop their legs up. - Cool the victim with wet towels, cloth, or cold packs. - If the victim in not nauseous they should drink water slowly. - If the victim loses consciousness, transport to local medical facility. - Continue treatment until symptoms are gone. Consult with CDM medical consultant prior to returning to work. **Heat Cramps –** Heat cramps are a condition that can progress to heat exhaustion or heat stroke. Symptoms include severe cramping of the arms, legs, and abdomen. Treatment incudes: - Removing the victim to a cool location. Loosen clothing. - Having the victim slowly drink cool water. Resting the cramping muscles. **Heat Rash -** Heat rash is a mild red skin rash, in areas where the body is in contact with clothing or protective gear. The area is likely to itch and can be a source of irritation. Treatment includes decreasing the amount of time in protective gear and applying talcum powder to absorb moisture. When possible, wear breathable clothing to prevent a buildup of moisture within the clothing. ### 16.13.2 Heat Stress Monitoring Since the susceptibility to heat stress hazards can vary greatly from one individual to another, often the best way monitor for heat stress is through observing employees and individual physiological monitoring. When working in conditions that have the potential to create heat stress, either heart rate (HR) or body temperature (BT) should be monitored in accordance with the suggested frequency given in Table 16-1 below: Table 16-1 Suggested Frequency of Physiological Monitoring for Fit and Acclimatized Workers^a | Adjusted Temperature ^b | Normal Work Ensemble ^c | Impermeable Ensemble | |-----------------------------------|-----------------------------------|--------------------------------| | 90°F (32.2°C) or above | After each 45 minutes of work | After each 15 minutes of work | | 87.5°-90°F (30.8°-32.2°C) | After each 60 minutes of work | After each 30 minutes of work | | 82.5°-87.5°F (28.1°-30.8°C) | After each 90 minutes of work | After each 60 minutes of work | | 77.5°-82.5°F (25.3°-28.1°C) | After each 120 minutes of work | After each 90 minutes of work | | 72.5°-77.5°F (225°-253°C) | After each 150 minutes of work | After each 120 minutes of work | ^aFor work levels of 250 kilocalories/hour. b Calculate the adjusted air temperature (T_{a} adj) by using this equation: T_{a} adj $^{\circ}$ F = ta $^{\circ}$ F + (13 X % sunshine). Measure air temperature (T_{a}) with a standard mercury-in-glass thermometer, with the bulb shielded from radiant heat. Estimate percent sunshine by judging what percent time the sun is not covered by clouds that are thick enough to produce a shadow, (100 percent sunshine - no cloud cover and a sharp, distinct shadow; 0 percent sunshine - no shadows). ^cA normal work ensemble consists of cotton coveralls or other cotton clothing with long sleeves and pants. - Heart Rate (HR) Heart rate should be measured by the radial pulse for 30 seconds as early as possible in the initial rest period. On an individual basis, if the heart rate exceeds 110 beats per minute (BPM), that individual should not return to work until their heart rate drops below 110 BPM and they are fully recovered. If more than one worker has a heart rate that exceeds 110 BPM, a work rest regimen, or other control measures should be implemented to maintain heart rates below 110 BPM. - Body Temperature (BT) The body temperature may be measured using a clinical oral thermometer or a clinical ear thermometer. On an individual basis, if the body temperature exceeds 99.6 ° F, that individual should not return to work until their body temperature drops below 99.6 ° F and they are fully recovered. If more than one worker has a body temperature in excess of 99.6 $^{\circ}$ F, a work rest regimen, or other control measures should be implemented to maintain to maintain body temperatures below 99.6 $^{\circ}$ F. Personnel should monitor themselves and each other for the development of symptoms such as sudden fatigue, nausea, dizziness, irritability, malaise, flu-like symptoms, and lightheadedness. ### 16.13.3 Heat Stress Controls and Prevention - Develop work/rest regimen to maintain physiological parameters within limits described above and prevent development of initial symptoms of heat stressrelated conditions. If the physiological limits are exceeded or symptoms develop, the work period should be reduced and rest period increased. Rest areas should be cool, in areas such as shade, air conditioned buildings, or vehicles, and away from heat exposure. - In extreme heat conditions, employees may wear heat-control clothing such as ice vests or cool suits. Physiological monitoring should still be conducted and work/rest regimens implemented to keep physiological parameters within recommended limits. - Mobile showers or hoses can be used to cool down workers in waterproof protective clothing. - Shield sources of radiant heat. - Provide shaded work areas. - Conduct activities in early morning and late evening to avoid the hottest parts of the day. - Allow employees to become acclimatized to the heat by performing less strenuous activities for the first few days. Schedule more physically demanding work later. - Provide adequate, cool drinking water for consumption during break periods. - Avoid consumption of beverages such as coffee, tea, or colas that act as diuretics and dehydrate the body. ### 16.14 Cold Stress Persons working outdoors in low temperatures, especially below freezing, or in wet or snowy weather are potentially subject to cold stress disorders. Factors that contribute to cold stress exposure include temperature, humidity, wind, sunlight, rain, snow, fog, exposure duration, clothing, and work activity. Individual susceptibility to cold stress disorders can vary widely. Individual physical factors that can affect a person's response to cold work environments include a persons general fitness and age. The following guidelines should be considered when working in ambient air temperatures below $40\,^{\circ}$ F, especially when other contributing weather conditions such as snow, rain, or wind are present. ### 16.14.1 Hazards Associated with Cold Stress **Hypothermia** – Hypothermia results from a cooling of the body's core temperature and if left unattended can become a serious condition. Hypothermia can result in the loss of physical skills and impair judgment thereby contributing to the potential for other accidents. Severe hypothermia can result in death. Hypothermia can occur at temperatures above freezing as well as below. - Symptoms include shivering, teeth chattering, fumbling hands, slurred speech, and loss of coordination. Eventually the pulse and respiratory rate may slow. The victim may appear blue or lose color in the face. - Treatment for hypothermia is to catch symptoms early and move the individual to a warm environment indoors or in a vehicle. If a warm location is not immediately available the victim should be sheltered from the wind and provided extra clothing such as coats or blankets, and observed to determine if their condition is improving or not. If the victim continues to deteriorate and becomes colder, they should be transported to a medical facility for assistance. **Frostbite** – Frostbite is a condition in which the fluids around cells of body tissue freeze. The condition can lead to body tissue damage. The most vulnerable parts of the body are the nose, ears, cheeks, fingers, and toes. - Symptoms of frostbite include, body parts becoming white, firm, cold to the touch and may feel waxy. The victim will not feel pain in the affected area. - Treatment of frostbite requires that the victim be brought to a warm environment and the affected areas be allowed to thaw and warm. If frostbite has progressed beyond small patches of skin and affects whole body parts such as a hand, foot, or ear, the victim should be transported to a medical facility for treatment and observation. ### 16.14.2 Cold Stress Monitoring Personnel should monitor themselves and each other for signs and symptoms of frostbite and/or hypothermia. If symptoms are observed in an employee or subcontractor, steps should be taken to treat the symptoms by having the individual go to a warm environment either in a nearby structure or vehicle. ### 16.14.3 Cold Stress Control and Prevention Cold stress can easily be prevented with proper planning and prevention. Some basic controls and preventative measures are listed below: - Forecasted conditions. Consider the effect of wind chill, (See Table 16-2 on next page). - Dress in layers and stay dry. Avoid cotton clothing such as socks or T-shirts. Bring extra clothing. - Wear hardhat liners and gloves. Wear rain gear in rain and snow. - Curtail work if extreme weather conditions such as a blizzard, extreme wind chill, (e.g., less than 0° F), torrential cold rains or wind is expected. - For long-term projects in cold environments, consider setting temporary structures with portable heaters. - Take warming breaks as needed. - Avoid beverages with caffeine, alcohol, or medications that restrict blood flow. - Drink warm non-caffeine containing beverages such as hot chocolate or soups on breaks. 16-41 Table 16-2 Wind-chill Index | | | 09- | | 09- | 89- | -95 | -112 | -121 | -133 | -140 | -145 | -148 | | |---|---------------------------------|----------|-----------------------------------|------|-----|-----
------------|-------------|------|------|-------------|------|---| | | | -50 | | -50 | -57 | -83 | 66- | -110 | -118 | -125 | -129 | -132 | 30 seconds. | | | | -40 | | -40 | -47 | -70 | -85 | 96- | -104 | -109 | -113 | -116 | GREAT DANGER Flesh may freeze within 30 seconds. Ifety Council, 1988. | | | | -30 | | -30 | -36 | -58 | -72 | -82 | 88- | -94 | 86- | -100 | Gl
Flesh may | | litions) | F) | -20 | °F) | -20 | -26 | -46 | -58 | <i>L</i> 9- | -74 | 62- | -82 | -85 | M.A., Nationa | | der calm cond | ıre Reading (° | -10 | l'emperature (| -10 | -15 | -33 | 45 | -53 | -59 | -63 | <i>L</i> 9- | 69- | of exposed ninute. | | mperature (un | Actual Temperature Reading (°F) | 0 | Equivalent Chill Temperature (°F) | 0 | ζ- | -24 | -32 | -39 | 4 | -48 | -51 | -53 | INCREASING DANGER Danger from freezing of exposed flesh within one minute. log, B.A., Benjamin, G. S., Kerwin | | Equivalent Te | Act | 10 | Equ | 10 | 9 | 6- | -18 | -25 | -29 | -33 | -35 | -37 | INCF
Danger i
flesi
on. Plog, B.A. | | pressed as an | | 20 | | 20 | 16 | 4 | ? - | -10 | -15 | -18 | -20 | -21 | LITTLE DANGER INCREASING DANGER GREAT D in < hr. with dry skin. Maximum | | osed Flesh Ex | | 30 | | 30 | 27 | 16 | 6 | 4 | 0 | -2 | 4 | 9- | LITTLE DANGER in < hr. with dry skin. Maximum danger of false sense of security. damentals of Industrial Hygiene, | | Wind on Expo | | 40 | | 40 | 37 | 28 | 22 | 18 | 16 | 13 | 11 | 10 | LITTLE I in < hr. with dry danger of false ss damentals of Indel | | Cooling Power of Wind on Exposed Flesh Expressed as an Equivalent Temperature (under calm conditions) | | 50 | | 50 | 48 | 40 | 36 | 32 | 30 | 28 | 27 | 56 | in da de From Fundo | | WINDCHILL INDEX Coo | Estimated Wind Speed | (in mph) | | Calm | ν. | 10 | 15 | 20 | 25 | 30 | 35 | 40 | Wind speeds greater than 40 mph
have little additional effect | R2-0003272 ### Appendix D ### Material Safety Data Sheets - Hydrochloric Acid - Sodium Hydroxide - Nitric Acid | Health | 3 | |------------------------|---| | Fire | 0 | | Reactivity | 1 | | Personal
Protection | | ### Material Safety Data Sheet Hydrochloric acid MSDS ### **Section 1: Chemical Product and Company Identification** Product Name: Hydrochloric acid Catalog Codes: SLH1462, SLH3154 CAS#: Mixture. **RTECS:** MW4025000 TSCA: TSCA 8(b) inventory: Hydrochloric acid CI#: Not applicable. Synonym: Hydrochloric Acid; Muriatic Acid Chemical Name: Not applicable. Chemical Formula: Not applicable. **Contact Information:** Sciencelab.com, Inc. 14025 Smith Rd. Houston, Texas 77396 US Sales: 1-800-901-7247 International Sales: 1-281-441-4400 Order Online: ScienceLab.com CHEMTREC (24HR Emergency Telephone), call: 1-800-424-9300 International CHEMTREC, call: 1-703-527-3887 For non-emergency assistance, call: 1-281-441-4400 ### Section 2: Composition and Information on Ingredients ### Composition: | Name | CAS# | % by Weight | |-------------------|-----------|-------------| | Hydrogen chloride | 7647-01-0 | 20-38 | | Water | 7732-18-5 | 62-80 | Toxicological Data on Ingredients: Hydrogen chloride: GAS (LC50): Acute: 4701 ppm 0.5 hours [Rat]. ### **Section 3: Hazards Identification** ### **Potential Acute Health Effects:** Very hazardous in case of skin contact (corrosive, irritant, permeator), of eye contact (irritant, corrosive), of ingestion, . Slightly hazardous in case of inhalation (lung sensitizer). Non-corrosive for lungs. Liquid or spray mist may produce tissue damage particularly on mucous membranes of eyes, mouth and respiratory tract. Skin contact may produce burns. Inhalation of the spray mist may produce severe irritation of respiratory tract, characterized by coughing, choking, or shortness of breath. Severe over-exposure can result in death. Inflammation of the eye is characterized by redness, watering, and itching. Skin inflammation is characterized by itching, scaling, reddening, or, occasionally, blistering. ### **Potential Chronic Health Effects:** Slightly hazardous in case of skin contact (sensitizer). CARCINOGENIC EFFECTS: Classified 3 (Not classifiable for human.) by IARC [Hydrochloric acid]. MUTAGENIC EFFECTS: Not available. TERATOGENIC EFFECTS: Not available. DEVELOPMENTAL TOXICITY: Not available. The substance may be toxic to kidneys, liver, mucous membranes, upper respiratory tract, skin, eyes, Circulatory System, teeth. Repeated or prolonged exposure to the substance can produce target organs damage. Repeated or prolonged contact with spray mist may produce chronic eye irritation and severe skin irritation. Repeated or prolonged exposure to spray mist may produce respiratory tract irritation leading to frequent attacks of bronchial infection. Repeated exposure to a highly toxic material may produce general deterioration of health by an accumulation in one or many human organs. ### **Section 4: First Aid Measures** ### **Eye Contact:** Check for and remove any contact lenses. In case of contact, immediately flush eyes with plenty of water for at least 15 minutes. Cold water may be used. Get medical attention immediately. ### **Skin Contact:** In case of contact, immediately flush skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Cover the irritated skin with an emollient. Cold water may be used. Wash clothing before reuse. Thoroughly clean shoes before reuse. Get medical attention immediately. ### **Serious Skin Contact:** Wash with a disinfectant soap and cover the contaminated skin with an anti-bacterial cream. Seek immediate medical attention. ### Inhalation: If inhaled, remove to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. Get medical attention immediately. ### Serious Inhalation: Evacuate the victim to a safe area as soon as possible. Loosen tight clothing such as a collar, tie, belt or waistband. If breathing is difficult, administer oxygen. If the victim is not breathing, perform mouth-to-mouth resuscitation. WARNING: It may be hazardous to the person providing aid to give mouth-to-mouth resuscitation when the inhaled material is toxic, infectious or corrosive. Seek immediate medical attention. ### Ingestion: If swallowed, do not induce vomiting unless directed to do so by medical personnel. Never give anything by mouth to an unconscious person. Loosen tight clothing such as a collar, tie, belt or waistband. Get medical attention immediately. Serious Ingestion: Not available. ### **Section 5: Fire and Explosion Data** Flammability of the Product: Non-flammable. Auto-Ignition Temperature: Not applicable. Flash Points: Not applicable. Flammable Limits: Not applicable. Products of Combustion: Not available. Fire Hazards in Presence of Various Substances: of metals Explosion Hazards in Presence of Various Substances: Non-explosive in presence of open flames and sparks, of shocks. Fire Fighting Media and Instructions: Not applicable. ### **Special Remarks on Fire Hazards:** Non combustible. Calcium carbide reacts with hydrogen chloride gas with incandescence. Uranium phosphide reacts with hydrochloric acid to release spontaneously flammable phosphine. Rubidium acetylene carbides burns with slightly warm hydrochloric acid. Lithium silicide in contact with hydrogen chloride becomes incandescent. When dilute hydrochloric acid is used, gas spontaneously flammable in air is evolved. Magnesium boride treated with concentrated hydrochloric acid produces spontaneously flammble gas. Cesium acetylene carbide burns hydrogen chloride gas. Cesium carbide ignites in contact with hydrochloric acid unless acid is dilute. Reacts with most metals to produce flammable Hydrodgen gas. ### **Special Remarks on Explosion Hazards:** Hydrogen chloride in contact with the following can cause an explosion, ignition on contact, or other violent/vigorous reaction: Acetic anhydride AgClO + CCl4 Alcohols + hydrogen cyanide, Aluminum Aluminum-titanium alloys (with HCl vapor), 2-Amino ethanol, Ammonium hydroxide, Calcium carbide Ca3P2 Chlorine + dinitroanilines (evolves gas), Chlorosulfonic acid Cesium carbide Cesium acetylene carbide, 1,1-Difluoroethylene Ethylene diamine Ethylene imine, Fluorine, HClO4 Hexalithium disilicide H2SO4 Metal acetylides or carbides, Magnesium boride, Mercuric sulfate, Oleum, Potassium permanganate, beta-Propiolactone Propylene oxide Rubidium carbide, Rubidium, acetylene carbide Sodium (with aqueous HCl), Sodium hydroxide Sodium tetraselenium, Sulfonic acid, Tetraselenium tetranitride, U3P4, Vinyl acetate. Silver perchlorate with carbon tetrachloride in the presence of hydrochloric acid produces trichloromethyl perchlorate which detonates at 40 deg. C. ### **Section 6: Accidental Release Measures** ### **Small Spill:** Dilute with water and mop up, or absorb with an inert dry material and place in an appropriate waste disposal container. If necessary: Neutralize the residue with a dilute solution of sodium carbonate. ### Large Spill: Corrosive liquid. Poisonous liquid. Stop leak if without risk. Absorb with DRY earth, sand or other non-combustible material. Do not get water inside container. Do not touch spilled material. Use water spray curtain to divert vapor drift. Use water spray to reduce vapors. Prevent entry into sewers, basements or confined areas; dike if needed. Call for assistance on disposal. Neutralize the residue with a dilute solution of sodium carbonate. Be careful that the product is not present at a concentration level above TLV. Check TLV on the MSDS and with local authorities. ### **Section 7: Handling and Storage** ### **Precautions:** Keep locked up.. Keep container dry. Do not ingest. Do not breathe gas/fumes/ vapor/spray. Never add water to this product. In case of insufficient ventilation, wear suitable respiratory equipment. If ingested, seek medical advice immediately and show the container or the label. Avoid contact with skin and
eyes. Keep away from incompatibles such as oxidizing agents, organic materials, metals, alkalis, moisture. May corrode metallic surfaces. Store in a metallic or coated fiberboard drum using a strong polyethylene inner package. Storage: Keep container tightly closed. Keep container in a cool, well-ventilated area. ### **Section 8: Exposure Controls/Personal Protection** ### **Engineering Controls:** Provide exhaust ventilation or other engineering controls to keep the airborne concentrations of vapors below their respective threshold limit value. Ensure that eyewash stations and safety showers are proximal to the work-station location. ### **Personal Protection:** Face shield. Full suit. Vapor respirator. Be sure to use an approved/certified respirator or equivalent. Gloves. Boots. ### Personal Protection in Case of a Large Spill: Splash goggles. Full suit. Vapor respirator. Boots. Gloves. A self contained breathing apparatus should be used to avoid inhalation of the product. Suggested protective clothing might not be sufficient; consult a specialist BEFORE handling this product. ### **Exposure Limits:** CEIL: 5 (ppm) from OSHA (PEL) [United States] CEIL: 7 (mg/m3) from OSHA (PEL) [United States] CEIL: 5 from NIOSH CEIL: 7 (mg/m3) from NIOSH TWA: 1 STEL: 5 (ppm) [United Kingdom (UK)] TWA: 2 STEL: 8 (mg/m3) [United Kingdom (UK)]Consult local authorities for acceptable exposure limits. ### **Section 9: Physical and Chemical Properties** Physical state and appearance: Liquid. Odor: Pungent. Irritating (Strong.) Taste: Not available. Molecular Weight: Not applicable. Color: Colorless to light yellow. pH (1% soln/water): Acidic. ### **Boiling Point:** 108.58 C @ 760 mm Hg (for 20.22% HCl in water) 83 C @ 760 mm Hg (for 31% HCl in water) 50.5 C (for 37% HCl in water) ### **Melting Point:** -62.25°C (-80°F) (20.69% HCl in water) -46.2 C (31.24% HCl in water) -25.4 C (39.17% HCl in water) Critical Temperature: Not available. ### **Specific Gravity:** 1.1 - 1.19 (Water = 1) 1.10 (20% and 22% HCl solutions) 1.12 (24% HCl solution) 1.15 (29.57% HCl solution) 1.16 (32% HCl solution) 1.19 (37% and 38%HCl solutions) Vapor Pressure: 16 kPa (@ 20°C) average **Vapor Density:** 1.267 (Air = 1) Volatility: Not available. Odor Threshold: 0.25 to 10 ppm Water/Oil Dist. Coeff.: Not available. Ionicity (in Water): Not available. Dispersion Properties: See solubility in water, diethyl ether. **Solubility:** Soluble in cold water, hot water, diethyl ether. ### Section 10: Stability and Reactivity Data Stability: The product is stable. Instability Temperature: Not available. Conditions of Instability: Incompatible materials, water ### Incompatibility with various substances: Highly reactive with metals. Reactive with oxidizing agents, organic materials, alkalis, water. Extremely corrosive in presence of aluminum, of copper, of stainless steel(304), of stainless steel(316). Non-corrosive in presence of glass. ### Special Remarks on Reactivity: Reacts with water especially when water is added to the product. Absorption of gaseous hydrogen chloride on mercuric sulfate becomes violent @ 125 deg. C. Sodium reacts very violently with gaseous hydrogen chloride. Calcium phosphide and hydrochloric acid undergo very energetic reaction. It reacts with oxidizers releasing chlorine gas. Incompatible with, alkali metals, carbides, borides, metal oxides, vinyl acetate, acetylides, sulphides, phosphides, cvanides, carbonates. Reacts with most metals to produce flammable Hydrogen gas. Reacts violently (moderate reaction with heat of evolution) with water especially when water is added to the product. Isolate hydrogen chloride from heat, direct sunlight, alkalies (reacts vigorously), organic materials, and oxidizers (especially nitric acid and chlorates), amines, metals, copper and alloys (e.g. brass), hydroxides, zinc (galvanized materials), lithium silicide (incandescence), sulfuric acid(increase in temperature and pressure) Hydrogen chloride gas is emitted when this product is in contact with sulfuric acid. Adsorption of Hydrochloric Acid onto silicon dioxide results in exothmeric reaction. Hydrogen chloride causes aldehydes and epoxides to violently polymerize. Hydrogen chloride or Hydrochloric Acid in contact with the following can cause explosion or ignition on contact or ### **Special Remarks on Corrosivity:** Highly corrosive. Incompatible with copper and copper alloys. It attacks nearly all metals (mercury, gold, platinium, tantalum, silver, and certain alloys are exceptions). It is one of the most corrosive of the nonoxidizing acids in contact with copper alloys. No corrosivity data on zinc, steel. Severe Corrosive effect on brass and bronze Polymerization: Will not occur. ### **Section 11: Toxicological Information** Routes of Entry: Absorbed through skin. Dermal contact. Eye contact. Inhalation. ### **Toxicity to Animals:** Acute oral toxicity (LD50): 900 mg/kg [Rabbit]. Acute toxicity of the vapor (LC50): 1108 ppm, 1 hours [Mouse]. Acute toxicity of the vapor (LC50): 3124 ppm, 1 hours [Rat]. ### **Chronic Effects on Humans:** CARCINOGENIC EFFECTS: Classified 3 (Not classifiable for human.) by IARC [Hydrochloric acid]. May cause damage to the following organs: kidneys, liver, mucous membranes, upper respiratory tract, skin, eyes, Circulatory System, teeth. ### Other Toxic Effects on Humans: Very hazardous in case of skin contact (corrosive, irritant, permeator), of ingestion, . Hazardous in case of eye contact (corrosive), of inhalation (lung corrosive). ### **Special Remarks on Toxicity to Animals:** Lowest Published Lethal Doses (LDL/LCL) LDL [Man] -Route: Oral; 2857 ug/kg LCL [Human] - Route: Inhalation; Dose: 1300 ppm/30M LCL [Rabbit] - Route: Inhalation; Dose: 4413 ppm/30M ### **Special Remarks on Chronic Effects on Humans:** May cause adverse reproductive effects (fetoxicity). May affect genetic material. ### **Special Remarks on other Toxic Effects on Humans:** Acute Potential Health Effects: Skin: Corrosive. Causes severe skin irritation and burns. Eyes: Corrosive. Causes severe eye irritation/conjuntivitis, burns, corneal necrosis. Inhalation: May be fatal if inhaled. Material is extremely destructive to tissue of the mucous membranes and upper respiratory tract. Inhalation of hydrochloric acid fumes produces nose, throat, and larryngeal burning, and irritation, pain and inflammation, coughing, sneezing, choking sensation, hoarseness, larryngeal spasms, upper respiratory tract edema, chest pains, as well has headache, and palpitations. Inhalation of high concentrations can result in corrosive burns, necrosis of bronchial epithelium, constriction of the larrynx and bronchi, nasospetal perforation, glottal closure, occur, particularly if exposure is prolonged. May affect the liver. Ingestion: May be fatal if swallowed. Causes irritation and burning, ulceration, or perforation of the gastrointestinal tract and resultant peritonitis, gastric hemorrhage and infection. Can also cause nausea, vomitting (with "coffee ground" emesis), diarrhea, thirst, difficulty swallowing, salivation, chills, fever, uneasiness, shock, strictures and stenosis (esophogeal, gastric, pyloric). May affect behavior (excitement), the cardiovascular system (weak rapid pulse, tachycardia), respiration (shallow respiration), and urinary system (kidneys- renal failure, nephritis). Acute exposure via inhalation or ingestion can also cause erosion of tooth enamel. Chronic Potential Health Effects: dyspnea, bronchitis. Chemical pneumonitis and pulmonary edema can also ### Section 12: Ecological Information **Ecotoxicity:** Not available. BOD5 and COD: Not available. ### **Products of Biodegradation:** Possibly hazardous short term degradation products are not likely. However, long term degradation products may arise Toxicity of the Products of Biodegradation: The products of degradation are less toxic than the product itself. **Special Remarks on the Products of Biodegradation:** Not available. ### **Section 13: Disposal Considerations** ### Waste Disposal: Waste must be disposed of in accordance with federal, state and local environmental control regulations. ### **Section 14: Transport Information** **DOT Classification:** Class 8: Corrosive material Identification: : Hydrochloric acid, solution UNNA: 1789 PG: II Special Provisions for Transport: Not available. ### **Section 15: Other Regulatory Information** ### **Federal and State Regulations:** Connecticut hazardous material survey.: Hydrochloric acid Illinois toxic substances disclosure to employee act: Hydrochloric acid Illinois chemical safety act: Hydrochloric acid New York release reporting list: Hydrochloric acid Rhode Island RTK hazardous substances: Hydrochloric acid Pennsylvania RTK: Hydrochloric acid Minnesota: Hydrochloric acid Massachusetts RTK: Hydrochloric acid Massachusetts spill list: Hydrochloric acid New Jersey: Hydrochloric acid New Jersey spill list: Hydrochloric acid Louisiana RTK reporting list: Hydrochloric acid Louisiana spill reporting: Hydrochloric acid California Director's List of Hazardous Substances: Hydrochloric acid TSCA 8(b) inventory: Hydrochloric acid TSCA 4(a) proposed test rules: Hydrochloric acid SARA 302/304/311/312 extremely hazardous substances: Hydrochloric acid SARA 313 toxic chemical notification and release reporting: Hydrochloric acid CERCLA: Hazardous substances.: Hydrochloric acid: 5000 lbs. (2268 kg) ### Other Regulations: OSHA: Hazardous by definition of Hazard Communication Standard (29 CFR 1910.1200). EINECS: This product is on the European Inventory of Existing Commercial Chemical Substances. ### Other Classifications: ### WHMIS (Canada): CLASS D-2A: Material causing other toxic effects (VERY TOXIC). CLASS E: Corrosive liquid. ### DSCL (EEC): R34- Causes burns. R37- Irritating to respiratory system. S26- In case of contact with eyes, rinse immediately with plenty of water and seek medical advice. S45- In case of accident or if you feel unwell, seek medical
advice immediately (show the label where possible). ### HMIS (U.S.A.): **Health Hazard: 3** Fire Hazard: 0 Reactivity: 1 **Personal Protection:** National Fire Protection Association (U.S.A.): Health: 3 Flammability: 0 Reactivity: 1 Specific hazard: ### **Protective Equipment:** Gloves. Full suit. Vapor respirator. Be sure to use an approved/certified respirator or equivalent. Wear appropriate respirator when ventilation is inadequate. Face shield. ### Section 16: Other Information ### References: - -Hawley, G.G.. The Condensed Chemical Dictionary, 11e ed., New York N.Y., Van Nostrand Reinold, 1987. - -SAX, N.I. Dangerous Properties of Indutrial Materials. Toronto, Van Nostrand Reinold, 6e ed. 1984. - -The Sigma-Aldrich Library of Chemical Safety Data, Edition II. - -Guide de la loi et du règlement sur le transport des marchandises dangeureuses au canada. Centre de conformité internatinal Ltée. 1986. Other Special Considerations: Not available. Created: 10/09/2005 05:45 PM Last Updated: 09/14/2009 10:34 AM The information above is believed to be accurate and represents the best information currently available to us. However, we make no warranty of merchantability or any other warranty, express or implied, with respect to such information, and we assume no liability resulting from its use. Users should make their own investigations to determine the suitability of the information for their particular purposes. In no event shall ScienceLab.com be liable for any claims, losses, or damages of any third party or for lost profits or any special, indirect, incidental, consequential or exemplary damages, howsoever arising, even if ScienceLab.com has been advised of the possibility of such damages. | Health | 3 | |------------------------|---| | Fire | 0 | | Reactivity | 2 | | Personal
Protection | J | ### Material Safety Data Sheet Sodium hydroxide MSDS ### **Section 1: Chemical Product and Company Identification** Product Name: Sodium hydroxide Catalog Codes: SLS3298, SLS1081, SLS2503, SLS3925, SLS1705 CAS#: 1310-73-2 RTECS: WB4900000 TSCA: TSCA 8(b) inventory: Sodium hydroxide CI#: Not available. Synonym: Caustic Soda Chemical Name: Sodium Hydroxide Chemical Formula: NaOH ### **Contact Information:** Sciencelab.com, Inc. 14025 Smith Rd. Houston, Texas 77396 US Sales: 1-800-901-7247 International Sales: 1-281-441-4400 Order Online: ScienceLab.com CHEMTREC (24HR Emergency Telephone), call: 1-800-424-9300 International CHEMTREC, call: 1-703-527-3887 For non-emergency assistance, call: 1-281-441-4400 ### Section 2: Composition and Information on Ingredients ### Composition: | Name | CAS# | % by Weight | |------------------|-----------|-------------| | Sodium hydroxide | 1310-73-2 | 100 | Toxicological Data on Ingredients: Sodium hydroxide LD50: Not available. LC50: Not available. ### **Section 3: Hazards Identification** ### **Potential Acute Health Effects:** Very hazardous in case of skin contact (corrosive, irritant, permeator), of eye contact (irritant, corrosive), of ingestion, of inhalation. The amount of tissue damage depends on length of contact. Eye contact can result in corneal damage or blindness. Skin contact can produce inflammation and blistering. Inhalation of dust will produce irritation to gastro-intestinal or respiratory tract, characterized by burning, sneezing and coughing. Severe over-exposure can produce lung damage, choking, unconsciousness or death. Inflammation of the eye is characterized by redness, watering, and itching. Skin inflammation is characterized by itching, scaling, reddening, or, occasionally, blistering. ### **Potential Chronic Health Effects:** CARCINOGENIC EFFECTS: Not available. MUTAGENIC EFFECTS: Mutagenic for mammalian somatic cells. TERATOGENIC EFFECTS: Not available. DEVELOPMENTAL TOXICITY: Not available. The substance may be toxic to mucous membranes, upper respiratory tract, skin, eyes. Repeated or prolonged exposure to the substance can produce target organs damage. Repeated exposure of the eyes to a low level of dust can produce eye irritation. Repeated skin exposure can produce local skin destruction, or dermatitis. Repeated inhalation of dust can produce varying degree of respiratory irritation or lung damage. ### **Section 4: First Aid Measures** ### **Eye Contact:** Check for and remove any contact lenses. In case of contact, immediately flush eyes with plenty of water for at least 15 minutes. Cold water may be used. Get medical attention immediately. ### **Skin Contact:** In case of contact, immediately flush skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Cover the irritated skin with an emollient. Cold water may be used. Wash clothing before reuse. Thoroughly clean shoes before reuse. Get medical attention immediately. ### Serious Skin Contact: Wash with a disinfectant soap and cover the contaminated skin with an anti-bacterial cream. Seek medical attention. ### Inhalation: If inhaled, remove to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. Get medical attention immediately. ### Serious Inhalation: Evacuate the victim to a safe area as soon as possible. Loosen tight clothing such as a collar, tie, belt or waistband. If breathing is difficult, administer oxygen. If the victim is not breathing, perform mouth-to-mouth resuscitation. WARNING: It may be hazardous to the person providing aid to give mouth-to-mouth resuscitation when the inhaled material is toxic, infectious or corrosive. Seek immediate medical attention. ### Ingestion: Do NOT induce vomiting unless directed to do so by medical personnel. Never give anything by mouth to an unconscious person. If large quantities of this material are swallowed, call a physician immediately. Loosen tight clothing such as a collar, tie, belt or waistband. Serious Ingestion: Not available. ### **Section 5: Fire and Explosion Data** Flammability of the Product: Non-flammable. Auto-Ignition Temperature: Not applicable. Flash Points: Not applicable. Flammable Limits: Not applicable. Products of Combustion: Not available. Fire Hazards in Presence of Various Substances: metals ### **Explosion Hazards in Presence of Various Substances:** Risks of explosion of the product in presence of mechanical impact: Not available. Risks of explosion of the product in presence of static discharge: Not available. Slightly explosive in presence of heat. Fire Fighting Media and Instructions: Not available ### **Special Remarks on Fire Hazards:** sodium hydroxide + zinc metal dust causes ignition of the latter. Under proper conditions of temperature, pressure and state of division, it can ignite or react violently with acetaldehyde, ally alcohol, allyl chloride, benzene-1,4-diol, chlorine trifluoride, 1,2 dichlorethylene, nitroethane, nitromethane, nitroparaffins, nitropropane, cinnamaldehyde, 2,2-dichloro-3,3-dimethylbutane. Sodium hydroxide in contact with water may generate enough heat to ignite adjacent combustible materials. Phosphorous boiled with NaOH yields mixed phosphines which may ignite spontanously in air. sodium hydroxide and cinnamaldehyde + heat may cause ignition. Reaction with certain metals releases flammable and explosive hydrogen gas. # **Special Remarks on Explosion Hazards:** Sodium hydroxide reacts to form explosive products with ammonia + silver nitrate. Benzene extract of allyl benzenesulfonate prepared from allyl alcohol, and benzene sulfonyl chloride in presence of aquesous sodium hydroxide, under vacuum distillation, residue darkened and exploded. Sodium Hydroxde + impure tetrahydrofuran, which can contain peroxides, can cause serious explosions. Dry mixtures of sodium hydroxide and sodium tetrahydroborate liberate hydrogen explosively at 230-270 deg. C. Sodium Hydroxide reacts with sodium salt of trichlorophenol + methyl alcohol + trichlorobenzene + heat to cause an explosion. # Section 6: Accidental Release Measures #### Small Spill: Use appropriate tools to put the spilled solid in a convenient waste disposal container. If necessary: Neutralize the residue with a dilute solution of acetic acid. # Large Spill: Corrosive solid. Stop leak if without risk. Do not get water inside container. Do not touch spilled material. Use water spray to reduce vapors. Prevent entry into sewers, basements or confined areas; dike if needed. Call for assistance on disposal. Neutralize the residue with a dilute solution of acetic acid. Be careful that the product is not present at a concentration level above TLV. Check TLV on the MSDS and with local authorities. # Section 7: Handling and Storage ## **Precautions:** Keep container dry. Do not breathe dust. Never add water to this product. In case of insufficient ventilation, wear suitable respiratory equipment. If you feel unwell, seek medical attention and show the label when possible. Avoid contact with skin and eyes. Keep away from incompatibles such as oxidizing agents, reducing agents, metals, acids, alkalis, moisture. Storage: Keep container tightly closed. Keep container in a cool, well-ventilated area. Hygroscopic. Deliquescent. # **Section 8: Exposure Controls/Personal Protection** # **Engineering Controls:** Use process enclosures, local exhaust ventilation, or other engineering controls to keep airborne levels below recommended exposure limits. If user operations generate dust, fume or mist, use ventilation to keep exposure to airborne contaminants below the exposure limit. ## **Personal Protection:** Splash goggles. Synthetic apron. Vapor and dust respirator. Be sure to use an approved/certified respirator or equivalent. Gloves. # Personal Protection in Case of a Large Spill: Splash goggles. Full suit. Vapor and dust respirator. Boots. Gloves. A self contained breathing apparatus should be used to avoid inhalation of the product. Suggested protective clothing might not be sufficient; consult a specialist BEFORE handling this product. #### **Exposure Limits:** STEL: 2
(mg/m3) from ACGIH (TLV) [United States] TWA: 2 CEIL: 2 (mg/m3) from OSHA (PEL) [United States] CEIL: 2 (mg/m3) from NIOSHConsult local authorities for acceptable exposure limits. # **Section 9: Physical and Chemical Properties** Physical state and appearance: Solid. (Deliquescent solid.) Odor: Odorless. Taste: Not available. Molecular Weight: 40 g/mole Color: White. **pH (1% soln/water):** 13.5 [Basic.] **Boiling Point:** 1388°C (2530.4°F) Melting Point: 323°C (613.4°F) Critical Temperature: Not available. Specific Gravity: 2.13 (Water = 1) Vapor Pressure: Not applicable. Vapor Density: Not available. Volatility: Not available. Odor Threshold: Not available. Water/Oil Dist. Coeff.: Not available. Ionicity (in Water): Not available. Dispersion Properties: See solubility in water. Solubility: Easily soluble in cold water. # Section 10: Stability and Reactivity Data Stability: The product is stable. Instability Temperature: Not available. Conditions of Instability: Incompatible materials, moisture, moist air #### Incompatibility with various substances: Highly reactive with metals. Reactive with oxidizing agents, reducing agents, acids, alkalis, moisture. Corrosivity: Not available. # **Special Remarks on Reactivity:** Hygroscopic. Much heat is evolved when solid material is dissolved in water. Therefore cold water and caution must be used for this process. Sodium hydroxide solution and octanol + diborane during a work-up of a reaction mixture of oxime and diborane in tetrahyrofuran is very exothermic, a mild explosion being noted on one occassion. Reactive with water, acids (mineral, non-oxidizing, e.g. hydrochloric, hydrofluoric acid, muriatic acid, phosphoric), acids (mineral, oxidizing e.g. chromic acid, hypochlorous acid, nitric acid, sulfuric acid), acids (organic e.g. acetic acid, benzoic acid, formic acid, methanoic acid, oxalic acid), aldehydes (e.g. acetaldehyde, acrolein, chloral hydrate, foraldehyde), carbamates (e.g. carbanolate, carbofuran), esters (e.g. butyl acetate, ethyl acetate, propyl formate), halogenated organics (dibromoethane, hexachlorobenzene, methyl chloride, trichloroethylene), isocyanates (e.g. methyl isocyanate), ketones (acetone, acetophenone, MEK, MIBK), acid chlorides, strong bases, strong oxidizing agents, strong reducing agents, flammable liquids, powdered metals and metals (i.e aluminum, tin, zinc, hafnium, raney nickel), metals (alkali and alkaline e.g. cesium, potassium, sodium), metal compounds (toxic e.g. berylium, lead acetate, nickel carbonyl, tetraethyl lead), mitrides (e.g. potassium nitride, sodium nitride), nitriles (e.g. acetonitrile, methyl cyanide), nitro compounds (organic e.g. nitrobenzene, nitromethane), acetic anhydride, chlorohydrin, chlorosulfonic acid, ethylene cyanohydrin, glyoxal, hydrosulfuric acid, oleum, propiolactone, acylonitrile, phorosous pentoxide, chloroethanol, chloroform-methanol, tetrahydroborate, cyanogen azide, 1,2,4,5 tetrachlorobenzene, cinnamaldehyde. Reacts with formaldehyde hydroxide to yield formic acid, and hydrogen. Special Remarks on Corrosivity: Very caustic to aluminum and other metals in presence of moisture. Polymerization: Will not occur. # **Section 11: Toxicological Information** Routes of Entry: Absorbed through skin. Dermal contact. Eye contact. Inhalation. Ingestion. # **Toxicity to Animals:** LD50: Not available. LC50: Not available. #### **Chronic Effects on Humans:** MUTAGENIC EFFECTS: Mutagenic for mammalian somatic cells. May cause damage to the following organs: mucous membranes, upper respiratory tract, skin, eyes. #### Other Toxic Effects on Humans: Extremely hazardous in case of inhalation (lung corrosive). Very hazardous in case of skin contact (corrosive, irritant, permeator), of eye contact (corrosive), of ingestion, . # **Special Remarks on Toxicity to Animals:** Lowest Published Lethal Dose: LDL [Rabbit] - Route: Oral; Dose: 500 mg/kg Special Remarks on Chronic Effects on Humans: May affect genetic material. Investigation as a mutagen (cytogenetic analysis) **Special Remarks on other Toxic Effects on Humans:** # **Section 12: Ecological Information** Ecotoxicity: Not available. BOD5 and COD: Not available. #### **Products of Biodegradation:** Possibly hazardous short term degradation products are not likely. However, long term degradation products may arise **Toxicity of the Products of Biodegradation:** The product itself and its products of degradation are not toxic. Special Remarks on the Products of Biodegradation: Not available. # **Section 13: Disposal Considerations** #### Waste Disposal: Waste must be disposed of in accordance with federal, state and local environmental control regulations. # **Section 14: Transport Information** **DOT Classification:** Class 8: Corrosive material Identification: : Sodium hydroxide, solid UNNA: 1823 PG: II Special Provisions for Transport: Not available. # **Section 15: Other Regulatory Information** # Federal and State Regulations: Illinois toxic substances disclosure to employee act: Sodium hydroxide Illinois chemical safety act: Sodium hydroxide New York release reporting list: Sodium hydroxide Rhode Island RTK hazardous substances: Sodium hydroxide Pennsylvania RTK: Sodium hydroxide Minnesota: Sodium hydroxide Massachusetts RTK: Sodium hydroxide New Jersey: Sodium hydroxide Louisiana spill reporting: Sodium hydroxide California Director's List of Hazardous Substances: Sodium hydroxide TSCA 8(b) inventory: Sodium hydroxide CERCLA: Hazardous substances.: Sodium hydroxide: 1000 lbs. (453.6 kg) # Other Regulations: OSHA: Hazardous by definition of Hazard Communication Standard (29 CFR 1910.1200). EINECS: This product is on the European Inventory of Existing Commercial Chemical Substances. # Other Classifications: WHMIS (Canada): CLASS E: Corrosive solid. #### DSCL (EEC): R35- Causes severe burns. S26- In case of contact with eyes, rinse immediately with plenty of water and seek medical advice. S37/39- Wear suitable gloves and eye/face S45- In case of accident or if you feel unwell. seek medical advice immediately (show the label where possible). # HMIS (U.S.A.): Health Hazard: 3 Fire Hazard: 0 Reactivity: 2 Personal Protection: j **National Fire Protection Association (U.S.A.):** Health: 3 Flammability: 0 Reactivity: 1 Specific hazard: # **Protective Equipment:** Gloves. Synthetic apron. Vapor and dust respirator. Be sure to use an approved/certified respirator or equivalent. Wear appropriate respirator when ventilation is inadequate. Splash goggles. # **Section 16: Other Information** References: Not available. Other Special Considerations: Not available. Created: 10/09/2005 06:32 PM Last Updated: 10/09/2005 06:32 PM The information above is believed to be accurate and represents the best information currently available to us. However, we make no warranty of merchantability or any other warranty, express or implied, with respect to such information, and we assume no liability resulting from its use. Users should make their own investigations to determine the suitability of the information for their particular purposes. In no event shall ScienceLab.com be liable for any claims, losses, or damages of any third party or for lost profits or any special, indirect, incidental, consequential or exemplary damages, howsoever arising, even if ScienceLab.com has been advised of the possibility of such damages. | Health | 3 | |------------------------|---| | Fire | 0 | | Reactivity | 0 | | Personal
Protection | | # Material Safety Data Sheet Nitric acid, 65% MSDS # **Section 1: Chemical Product and Company Identification** Product Name: Nitric acid, 65% Catalog Codes: SLN2161 CAS#: Mixture. RTECS: Not applicable. TSCA: TSCA 8(b) inventory: Water; Nitric acid, fuming CI#: Not applicable. Synonym: Nitric Acid, 65% Chemical Name: Not applicable. Chemical Formula: Not applicable. **Contact Information:** Sciencelab.com, Inc. 14025 Smith Rd. Houston, Texas 77396 US Sales: 1-800-901-7247 International Sales: 1-281-441-4400 Order Online: ScienceLab.com CHEMTREC (24HR Emergency Telephone), call: 1-800-424-9300 International CHEMTREC, call: 1-703-527-3887 For non-emergency assistance, call: 1-281-441-4400 # Section 2: Composition and Information on Ingredients # Composition: | Name | CAS# | % by Weight | |---------------------|-----------|-------------| | Water | 7732-18-5 | 35 | | Nitric acid, fuming | 7697-37-2 | 65 | Toxicological Data on Ingredients: Nitric acid, fuming: VAPOR (LC50): Acute: 244 ppm 0.5 hours [Rat]. 344 ppm 0.5 hours [Rat]. #### Section 3: Hazards Identification # **Potential Acute Health Effects:** Very hazardous in case of skin contact (corrosive, irritant, permeator), of eye contact (irritant, corrosive), of ingestion, . Slightly hazardous in case of inhalation (lung sensitizer). Liquid or spray mist may produce tissue damage particularly on mucous membranes of eyes, mouth and respiratory tract. Skin contact may produce burns. Inhalation of the spray mist may produce severe irritation of respiratory tract, characterized by coughing, choking, or shortness of breath. Prolonged exposure may result in skin burns and ulcerations. Over-exposure by inhalation may cause respiratory irritation. Severe over-exposure can result in death. Inflammation of the eye is characterized by redness, watering, and itching. Skin inflammation is characterized by itching, scaling, reddening, or, occasionally, blistering. #### **Potential Chronic Health Effects:** CARCINOGENIC EFFECTS: Not available. MUTAGENIC EFFECTS: Not available. TERATOGENIC EFFECTS: Not available. DEVELOPMENTAL TOXICITY: Not available. The substance may be toxic to lungs, mucous membranes, upper respiratory tract, skin, eyes, teeth. Repeated or prolonged exposure to the substance can produce target organs damage. Repeated or prolonged contact with spray mist may produce chronic eye irritation and severe skin irritation. Repeated or prolonged exposure to spray mist may produce respiratory tract irritation leading
to frequent attacks of bronchial infection. # **Section 4: First Aid Measures** # **Eye Contact:** Check for and remove any contact lenses. In case of contact, immediately flush eyes with plenty of water for at least 15 minutes. Cold water may be used. Get medical attention immediately. #### Skin Contact: In case of contact, immediately flush skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Cover the irritated skin with an emollient. Cold water may be used. Wash clothing before reuse. Thoroughly clean shoes before reuse. Get medical attention immediately. #### **Serious Skin Contact:** Wash with a disinfectant soap and cover the contaminated skin with an anti-bacterial cream. Seek immediate medical attention. #### Inhalation: If inhaled, remove to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. Get medical attention immediately. ## Serious Inhalation: Evacuate the victim to a safe area as soon as possible. Loosen tight clothing such as a collar, tie, belt or waistband. If breathing is difficult, administer oxygen. If the victim is not breathing, perform mouth-to-mouth resuscitation. WARNING: It may be hazardous to the person providing aid to give mouth-to-mouth resuscitation when the inhaled material is toxic, infectious or corrosive. Seek immediate medical attention. #### Ingestion: If swallowed, do not induce vomiting unless directed to do so by medical personnel. Never give anything by mouth to an unconscious person. Loosen tight clothing such as a collar, tie, belt or waistband. Get medical attention immediately. Serious Ingestion: Not available. # **Section 5: Fire and Explosion Data** Flammability of the Product: Non-flammable. Auto-Ignition Temperature: Not applicable. Flash Points: Not applicable. Flammable Limits: Not applicable. Products of Combustion: Not available. Fire Hazards in Presence of Various Substances: of combustible materials # **Explosion Hazards in Presence of Various Substances:** Explosive in presence of reducing materials, of organic materials, of metals, of alkalis. Non-explosive in presence of open flames and sparks, of shocks. Fire Fighting Media and Instructions: Not applicable. # **Special Remarks on Fire Hazards:** Flammable in presence of cellulose or other combustible materials. Phosphine, hydrogen sulfide, selenide all ignite when fuming nitric acid is dripped into gas. (Nitric Acid, fuming) # **Special Remarks on Explosion Hazards:** Reacts exlposively with metallic powders, carbides, cyanides, sulfides, alkalies and turpentine. Can react explosively with many reducing agents. Arsine, phosphine, tetraborane all oxidized explosively in presence of nitric acid. Cesium and rubidium acetylides explode in contact with nitric acid. Explosive reaction with Nitric Acid + Nitrobenzene + water. Detonation with Nitric Acid + 4-Methylcyclohexane. (Nitric acid, fuming) # **Section 6: Accidental Release Measures** # Small Spill: Dilute with water and mop up, or absorb with an inert dry material and place in an appropriate waste disposal container. If necessary: Neutralize the residue with a dilute solution of sodium carbonate. #### Large Spill: Corrosive liquid. Oxidizing material. Poisonous liquid. Stop leak if without risk. Absorb with DRY earth, sand or other non-combustible material. Do not get water inside container. Avoid contact with a combustible material (wood, paper, oil, clothing...). Keep substance damp using water spray. Do not touch spilled material. Use water spray curtain to divert vapor drift. Use water spray to reduce vapors. Prevent entry into sewers, basements or confined areas; dike if needed. Call for assistance on disposal. Neutralize the residue with a dilute solution of sodium carbonate. Be careful that the product is not present at a concentration level above TLV. Check TLV on the MSDS and with local authorities. # **Section 7: Handling and Storage** # Precautions: Keep locked up.. Keep container dry. Keep away from heat. Keep away from sources of ignition. Keep away from combustible material.. Do not ingest. Do not breathe gas/fumes/ vapor/spray. Never add water to this product. In case of insufficient ventilation, wear suitable respiratory equipment. If ingested, seek medical advice immediately and show the container or the label. Avoid contact with skin and eyes. Keep away from incompatibles such as reducing agents, combustible materials, organic materials, metals, acids, alkalis, moisture. May corrode metallic surfaces. Store in a metallic or coated fiberboard drum using a strong polyethylene inner package. # Storage: Keep container tightly closed. Keep container in a cool, well-ventilated area. Separate from acids, alkalies, reducing agents and combustibles. See NFPA 43A, Code for the Storage of Liquid and Solid Oxidizers. Do not store above 23°C (73.4°F). # **Section 8: Exposure Controls/Personal Protection** # **Engineering Controls:** Provide exhaust ventilation or other engineering controls to keep the airborne concentrations of vapors below their respective threshold limit value. Ensure that eyewash stations and safety showers are proximal to the work-station location. #### **Personal Protection:** Face shield. Full suit. Vapor respirator. Be sure to use an approved/certified respirator or equivalent. Gloves. Boots. ## Personal Protection in Case of a Large Spill: Splash goggles. Full suit. Vapor respirator. Boots. Gloves. A self contained breathing apparatus should be used to avoid inhalation of the product. Suggested protective clothing might not be sufficient; consult a specialist BEFORE handling this product. **Exposure Limits:** TWA: 2 STEL: 4 (ppm) from ACGIH (TLV) [United States] TWA: 2 STEL: 4 from OSHA (PEL) [United States] Consult local authorities for acceptable exposure limits. # **Section 9: Physical and Chemical Properties** Physical state and appearance: Liquid. Odor: Acrid. Disagreeable and choking. (Strong.) Taste: Not available. Molecular Weight: Not applicable. Color: Colorless to light yellow. pH (1% soln/water): Acidic. **Boiling Point:** 121°C (249.8°F) **Melting Point:** -41.6°C (-42.9°F) Critical Temperature: Not available. Specific Gravity: 1.408 (Water = 1) Vapor Pressure: 6 kPa (@ 20°C) Vapor Density: 2.5 (Air = 1) Volatility: Not available. Odor Threshold: 0.29 ppm Water/Oil Dist. Coeff.: Not available. **Ionicity (in Water):** Not available. **Dispersion Properties:** See solubility in water, diethyl ether. Solubility: Easily soluble in cold water, hot water. Soluble in diethyl ether. # Section 10: Stability and Reactivity Data **Stability:** The product is stable. Instability Temperature: Not available. Conditions of Instability: Incompatible materials Incompatibility with various substances: Highly reactive with alkalis. Reactive with reducing agents, combustible materials, organic materials, metals, acids. # Corrosivity: Extremely corrosive in presence of aluminum, of copper. Non-corrosive in presence of glass, of stainless steel (304), of stainless steel (316), of brass. # Special Remarks on Reactivity: A strong oxidizer. Reacts violently with alcohol, organic material, turpene, charcoal. Violent reaction with Nitric acid + Acetone and Sulfuric acid. Nitric Acid will react with water or steam to produce heat and toxic, corrosive and flammable vapors. (Nitric acid, fuming) # **Special Remarks on Corrosivity:** In presence of traces of oxides, it attacks all base metals except aluminum and special chromium steels. It will attack some forms of plastics, rubber, and coatings. No corrosive effect on bronze. No corrosivity data for zinc, and steel Polymerization: Will not occur. # **Section 11: Toxicological Information** Routes of Entry: Absorbed through skin. Dermal contact. Eye contact. Inhalation. Ingestion. # **Toxicity to Animals:** LD50: Not available. LC50: Not available. #### **Chronic Effects on Humans:** Contains material which may cause damage to the following organs: lungs, mucous membranes, upper respiratory tract, skin, eyes, teeth. # Other Toxic Effects on Humans: Extremely hazardous in case of inhalation (lung corrosive). Very hazardous in case of skin contact (corrosive, irritant, permeator), of eye contact (corrosive), of ingestion, . Special Remarks on Toxicity to Animals: LDL - Lowest Published Lethal Dose [Human] - Route: Oral; Dose: 430 mg/kg (Nitric acid, fuming) # **Special Remarks on Chronic Effects on Humans:** May cause adverse reproductive effects (effects on newborn and fetotoxicity) based on animal data. (Nitric acid, fuming) # **Special Remarks on other Toxic Effects on Humans:** Acute Potential Health Effects: Skin: Severely irritates skin. Causes skin burns and may cause deep and penetrating ulcers of the skin with a characteristic yellow to brownish discoloration. May be fatal if absorbed through skin. Eyes: Severely irritates eyes. Causes eye burns. May cause irreversible eye injury. Ingestion: May be fatal if swallowed. Causes serious gastrointestinal tract irritation or burns with nausea, vomiting, severe abdominal pain, and possible "coffee grounds" appearance of the vomitus. May cause perforation of the digestive tract. Inhalation: May be fatal if inhaled. Vapor is extremely hazardous. Vapor may cause nitrous gas poisoning. Effects may be delayed. May cause irritation of the mucous membranes and respiratory tract with burning pain in the nose and throat, coughing, sneezing, wheezing, shortness of breath and pulmonary edema. Other symptoms may include nausea, and vomiting. Chronic Potential Health Effects: Repeated inhalation may produce changes in pulmonary function and/or chronic bronchitis. It may also affect behavior (headache, dizziness, drowsiness, muscle contaction or spasticity, weakness, loss of coordinaton, mental confusion), and urinary system (kidney faillure, decreased urinary output after several hours of # **Section 12: Ecological Information** Ecotoxicity: Not available.
BOD5 and COD: Not available. # **Products of Biodegradation:** Possibly hazardous short term degradation products are not likely. However, long term degradation products may arise. Toxicity of the Products of Biodegradation: The products of degradation are less toxic than the product itself. Special Remarks on the Products of Biodegradation: Not available. # **Section 13: Disposal Considerations** #### **Waste Disposal:** Waste must be disposed of in accordance with federal, state and local environmental control regulations. # **Section 14: Transport Information** DOT Classification: Class 8: Corrosive material Identification: : Nitric acid UNNA: 2031 PG: II Special Provisions for Transport: Marine Pollutant # **Section 15: Other Regulatory Information** # Federal and State Regulations: New York release reporting list: Nitric acid, fuming Rhode Island RTK hazardous substances: Nitric acid, fuming Pennsylvania RTK: Nitric acid, fuming Florida: Nitric acid, fuming Minnesota: Nitric acid, fuming Massachusetts RTK: Nitric acid, fuming New Jersey: Nitric acid, fuming TSCA 8(b) inventory: Water; Nitric acid, fuming SARA 302/304/311/312 extremely hazardous substances: Nitric acid, fuming SARA 313 toxic chemical notification and release reporting: Nitric acid, fuming 65% CERCLA: Hazardous substances.: Nitric acid, fuming: 1000 lbs. (453.6 kg); Other Regulations: OSHA: Hazardous by definition of Hazard Communication Standard (29 CFR 1910.1200). # Other Classifications: # WHMIS (Canada): CLASS D-1A: Material causing immediate and serious toxic effects (VERY TOXIC). CLASS D-2A: Material causing other toxic effects (VERY TOXIC). CLASS E: Corrosive liquid. # DSCL (EEC): R8- Contact with combustible material may cause fire. R35- Causes severe burns. S23- Do not breathe gas/fumes/vapour/spray ***] S26- In case of contact with eyes, rinse immediately with plenty of water and seek medical advice. S36- Wear suitable protective clothing. S45- In case of accident or if you feel unwell, seek medical advice immediately (show the label where possible). HMIS (U.S.A.): **Health Hazard:** 3 Fire Hazard: 0 Reactivity: 0 **Personal Protection:** National Fire Protection Association (U.S.A.): Health: 4 Flammability: 0 Reactivity: 0 Specific hazard: **Protective Equipment:** Gloves. Full suit. Vapor respirator. Be sure to use an approved/certified respirator or equivalent. Wear appropriate respirator when ventilation is inadequate. Face shield. # **Section 16: Other Information** References: Not available. Other Special Considerations: Not available. Created: 10/10/2005 10:59 AM Last Updated: 11/06/2008 12:00 PM The information above is believed to be accurate and represents the best information currently available to us. However, we make no warranty of merchantability or any other warranty, express or implied, with respect to such information, and we assume no liability resulting from its use. Users should make their own investigations to determine the suitability of the information for their particular purposes. In no event shall ScienceLab.com be liable for any claims, losses, or damages of any third party or for lost profits or any special, indirect, incidental, consequential or exemplary damages, howsoever arising, even if ScienceLab.com has been advised of the possibility of such damages. # Appendix E OSHA POSTER **CDM** R2-0003297 # Job Safety and Health It's the law! # OSHA Occupational Safety and Health Administration U.S. Department of Labor #### EMPLOYEES: - You have the right to notify your employer or OSHA about workplace hazards. You may ask OSHA to keep your name confidential. - You have the right to request an OSHA inspection if you believe that there are unsafe and unhealthful conditions in your workplace. You or your representative may participate in that inspection. - You can file a complaint with OSHA within 30 days of retaliation or discrimination by your employer for making safety and health complaints or for exercising your rights under the OSH Act. - You have the right to see OSHA citations issued to your employer. Your employer must post the citations at or near the place of the alleged violations. - Your employer must correct workplace hazards by the date indicated on the citation and must certify that these hazards have been reduced or eliminated. - You have the right to copies of your medical records and records of your exposures to toxic and harmful substances or conditions. - Your employer must post this notice in your workplace. - You must comply with all occupational safety and health standards issued under the OSH Act that apply to your own actions and conduct on the job. #### EMPLOYERS: - You must furnish your employees a place of employment free from recognized hazards. - You must comply with the occupational safety and health standards issued under the OSH Act. This free poster available from OSHA – The Best Resource for Safety and Health Free assistance in identifying and correcting hazards or complying with standards is available to employers, without citation or penalty, through OSHA-supported consultation programs in each state. 1-800-321-OSHA www.osha.gov OSHA 3165-12-06R Appendix F: RESUME # Shawn T. Oliveira, C.I.H., C.S.P. Director of H&S Programs #### Education M.S. – Environmental Engineering, University of Illinois, 2000 B.S. – Chemistry, University of Illinois, 1997 # Certification Certified Industrial Hygienist (9528 CP) Certified Safety Professional (#18988) OSHA 500/501 Certified Trainer OSHA 30 OSHA 10 EM 385-1 AHERA Project Designer ICS 100, 200, & 800 Mr. Oliveira is a Certified Industrial Hygienist (CIH) and a Certified Safety Professional with 11 years of experience in environmental engineering, industrial hygiene and occupational safety, environmental chemistry, specializing in design, implementation, and assessment of Health and Safety (H&S) and Injury/Illness Prevention Programs. He has structured field operations for compliance with comprehensive H&S Plans, as well as Federal, State, and additional Appropriate and Applicable Rules and Regulations (ARARs). **Director of H&S, CDM Federal Services Group.** Mr. Oliveira directs and implements Industrial Hygiene and Health and Safety programs for CDM Federal's general construction, engineering, design/build, remediation, and O&M projects. In this role, he oversees the following: - Safety program implementation and compliance for DOE, USACE, USEPA totaling over a million man hours performed in 2008 for Federal and joint construction efforts - Integration of safety concepts into CDM's Design-Build model - Medical monitoring programs for Occupational, Drug and Alcohol, as well as other contractually specified requirements - Continued integration of proactive safety metrics, innovative technology, and filed observations to generate over 900 documented project safety inspections resulting in over 18,000 individual safety observations of field activities by staff - Companywide Online H&S training efforts providing training courses to over 400 personnel during 2009 Project H&S Manager, EPA Region VIII, Libby Asbestos Site, Libby, Montana. As the Libby Asbestos Project H&S Manager, Mr. Oliveira's current responsibilities include conducting safety training for CDM personnel, subcontractors, and government agencies, implementing behavior-based safety programs, overseeing asbestos remediation activities, and performing field audits. Mr. Oliveira is also responsible for project compliance with applicable guidance documents, project planning and development, and technical report writing. As part of H&S management duties, Mr. Oliveira directs the activities of a full time H&S staff of three. The H&S program is responsible for overall safety and regulatory compliance, pre-removal containment inspections, final removal inspections, and general inspections for compliance with project guidance documents to ensure that appropriate work practices and engineering controls are being used by removal contractors. H&S Manager, Southern Region Tertiary Treatment Plant, Marine Corps Base Camp Pendleton, California. Mr. Oliveira has provided H&S oversight for CDM and subcontractor design and construction efforts with a total contract value of \$257 million. This project was a design / build construction management "at risk" project which treats an average of 5 mgd of sewage generated at the southern region of the # Shawn T. Oliveira, C.I.H., C.S.P. USMC Base. The sludge solids are converted into a dry material that is disposed of on base in landfills and the treated water which meets the California Title 22 standards will eventually be redistributed throughout the base for irrigation purposes under a separate sister project known as the P-110 Conveyance Systems Project. The P110 Conveyance Systems which has a value of \$48,770,248 that includes approximately 15 miles of HDPE pipelines, three sewage lift stations, five reclaimed water pump stations that is an integrated concert of conveyance systems for both the raw sewage and the Title 22 reclaimed treated water. H&S Manager, Environmental Remediation, U.S. Department of Energy Portsmouth Gaseous Diffusion Plant, Kentucky. The site is a former nuclear enrichment facility and CDM is performing the following tasks involved in environmental remediation for DOE. - Sampling and maintenance of five contaminated groundwater plumes, inspection and sampling of over 400 groundwater monitoring wells, seven landfills, operation of four groundwater treatment facilities that are in operation 24/7. - Inspection and maintenance on several RCRA Landfills and RCRA/RAD areas, sampling of many surface water areas, sediment sampling, NPDES sampling, numerous on and off site sampling activities with DPT rigs and Drill rigs. - CDM also performed oxidant injections at two separate groundwater plumes. This process was a four phase project that includes injecting hydrogen peroxide and Fenton's Reagent into hundreds of points via direct
push technology. - The CDM team performed D&D on over 10 facilities transforming these locations into green areas. CDM also provided oversight for handling and shipping of waste containers for treatment and disposal. These wastes were often downblended to reduce contaminated levels to meet DOT and treatment disposal facility's waste acceptance criteria. These wastes could be opened for inspection and size reduction and possibly placed into large overpacks. Team Leader, Capitol Hill Anthrax Cleanup, Washington, D.C. Mr. Oliveira served as Botanical Gardens (BG) Team Leader, where postfumigation processing of Anthrax contaminated critical items was performed. He designed and implemented a Health and Safety Plan in response to potential employee exposures to Ethylene Oxide (ETO), the primary fumigant used on Critical Items to kill Anthrax spores. Mr. Oliveira prepared an ETO sampling plan and schedule for monitoring the de-fumigation/re-aeration of critical items prior to final clearance sampling. He also designed an EPA and FDA-approved ETO sampling and analysis plan for the safe return of fumigated Critical Items. The plan incorporated QA requirements stipulated by the EPA and FDA, such as multiple methods of analysis, and was designed to address a worst-case exposure scenario. # **Professional Activities** # Shawn T. Oliveira, C.I.H., C.S.P. Member, American Society of Safety Engineers, American Board of Industrial Hygiene # **Professional Development** Introduction to the Incident Command System IS-00100 ICS for Single Resources and Initial Action Incidents IS-00200 Accident Investigation Compressed Gases Cranes and Slings 29 CFR 1910.179 and 184 HAZWOPER Awareness Level 29 CFR 1910.120 Job Hazard Analysis Machine Guarding 29 CFR 1910.211-219 Process Safety Management of Highly Hazardous Chemicals Revised OSHA Bloodborne Pathogens Compliance Directive (CPL2-2.69) Safe Chemical Handling ASSE: Environmental Law for Safety Professionals ASSE: Managing Contractor Safety # Edward T. Kulkusky Field Technician Mr. Kulkusky specializes in remedial investigations and feasibility studies (RI/FS). He has performed groundwater, surface water, sediment, soil, building material, and test excavation sampling. He is also a field team leader supervising low-level gamma and alpha radiation investigation and verification surveys. As a field technician, Mr. Kulkusky has performed groundwater investigation and sampling of multiple Superfund sites for USEPA Region 2 and Regions 2 and 3, USACE Kansas City District, and private clients. He is currently supervising low level radiation investigation surveys and groundwater sampling for the USACE, Kansas City District. Remedial Investigations/Feasibility Studies # USACE - Kansas City District - Sylvania Corning FUSRAP Site RI/FS Mr. Kulkusky is a field technician responsible for well development, groundwater sampling, radiation and air monitoring. His regular duties include calibration and operation of radiological monitoring and air monitoring equipment, collection of groundwater samples, sample management, monitoring well development, installation of monitoring well pumps, and maintenance of field equipment. # **Experience Highlights** - 40-hour OSHA HAZWOPER - 8-hour HAZWOPER refresher - 10-hour OSHA Construction Safety Course NJDEP, Field Technician, Prices Pit Landfill Site Remedial Design, Egg Harbor and Pleasantville, New Jersey. Mr. Kulkusky provided field support for the pre-design investigation including collection of groundwater samples, collection of subsurface soil samples, and test excavation soil sampling. He was responsible for calibrating and operating air monitoring equipment. USEPA Region 2 - Field Technician, Monitor Devices Superfund Site, Groundwater and Soil Sampling, Wall Township, New Jersey. Mr. Kulkusky was responsible for the groundwater sample collection using low-flow sampling techniques. He was responsible for the preparation of CLP paperwork and the maintenance and decontamination of all sampling equipment. Other responsibilities included oversight of subsurface soil sampling, collected via hollow stem auger drilling and geoprobe sampling methods. **Field Technician, Groundwater Sampling, NJ Turnpike Authority, New Jersey.** Mr. Kulkusky, using low-flow sampling techniques, was responsible for groundwater samples collected from several monitoring wells at several rest areas along the NJ Turnpike. USACE Kansas City District, Field Technician, Federal Creosote Superfund Site, Manville, New Jersey. Mr. Kulkusky logged and # Edward T. Kulkusky collected soil samples from boreholes and using low-flow sampling techniques, was responsible for groundwater samples collection from several monitoring wells. He also collected soil and surface water samples for the environmental impact study. He supported the maintenance and decontamination of all sampling equipment. USEPA Region 2 - Field Technician, Emmell's Septic Landfill Superfund Site, Galloway Township, New Jersey. Mr. Kulkusky, using low-flow sampling techniques, was responsible for groundwater samples collection from monitoring wells. USEPA Region 2, Field Technician, Montclair/Glen Ridge Radium Superfund Sites, Montclair/Glen Ridge, New Jersey. Mr. Kulkusky's field activities include supervising gamma and alpha radiological surveys in both interior and exterior portions of buildings, the daily maintenance and calibration of field instruments, log book entry, data entry into a pen-based field computer, and site mapping. Also, Mr. Kulkusky, using low-flow sampling techniques, was responsible for groundwater samples collection from several monitoring wells. USEPA Region 2, Field Technician, Puchack Well Field Superfund Site RI/FS, Pennsauken, New Jersey. Mr. Kulkusky, using low-flow sampling techniques, was responsible for groundwater samples Field Technician, RI/FS, Vega Baja Waste Disposal Site, EPA Region II, Vega Baja, Puerto Rico. Mr. Kulkusky, using low-flow sampling techniques, was responsible for groundwater samples collection from several monitoring wells. Also he performed down hole geophysical logging of bedrock monitoring wells using a Delta Epsilon Model 1000 AM logger with a caliper to measure the borehole diameter and combination probe to measure natural gamma, spontaneous potential, single point resistance and resistivity. collection from several monitoring wells. USEPA Region 2 - Field Technician, Horseshoe Road Complex Superfund Site RI/FS, Sayreville, New Jersey. Mobilized for the project as well as log and collect soil samples from boreholes. Also helped capture fish and wildlife for the environmental impact study. *Remedial Design* USEPA Region 2 - Environmental Technician, U.S. Radium Superfund Site Remedial Design, Orange, New Jersey. Mr. Kulkusky serves as a field technician and field team leader for the remedial design investigations at the U.S. Radium Superfund site. His responsibilities include the coordination of daily work assignments for the field investigation team. Mr. Kulkusky's field activities include supervising gamma and alpha radiological surveys in both interior and exterior portions of buildings, the daily maintenance and calibration of field instruments, log book entry, data entry into a pen-based field computer, and site mapping. Mr. Kulkusky had NJDEP certification as a Radon Measurement Technician. He also updates and maintains the Alpha Track Database for radon investigation, and manages soil and building material sampling. Mr. Kulkusky coordinates property access with local residents and owners as directed by the U.S. EPA. # Edward T. Kulkusky USEPA Region 2 - Field Technician, Tutu Wells Site Superfund Site, St. Thomas, U.S. Virgin Islands. Mr. Kulkusky coordinated and managed sample collection, sample custody and sample shipment to laboratories. Collected groundwater samples using low flow purge and sample techniques. Site Assessments/Preliminary Assessment/Site Inspections USEPA Region 2, Field Technician, Targeted Brownfields Assessments for Selected Region 2 Brownfield Initiative Sites. Mr. Kulkusky has taken soil vapor samples and soil samples for the site assessment of a number of Brownfield properties. Remedial Action Environmental Technician, U.S. Radium Superfund Site, Phases 1, 2, 3 and 4, Orange, New Jersey. Mr. Kulkusky serves as a field technician and field team leader for the remedial action activities at the U.S. Radium Superfund site. His responsibilities include the supervision of gamma verification scanning and gridding of areas, pressurized ion chamber measurements, log book data entry, soil sampling, packaging and completion of chain of custodies.